W94579F # FINAL BENCH-SCALE TREATABILITY STUDY REPORT FOR THERMAL TREATMENT #### REMEDIAL INVESTIGATION # RAYMARK INDUSTRIES, INC. SITE STRATFORD, CONNECTICUT For U.S. Environmental Protection Agency By Halliburton NUS Corporation EPA Work Assignment No. 42-1LH3 EPA Contract No. 68-W8-0117 HNUS Project No. 0890 October 1994 #### **FINAL** BENCH-SCALE TREATABILITY STUDY REPORT FOR THERMAL TREATMENT #### REMEDIAL INVESTIGATION RAYMARK INDUSTRIES, INC. SITE STRATFORD, CONNECTICUT For U.S. Environmental Protection Agency Halliburton NUS Corporation EPA Work Assignment No. 42-1LH3 EPA Contract No. 68-W8-0117 HNUS Project No. 0890 October 1994 Project Manager George D Gardner, P.E. Program Manager # TABLE OF CONTENTS FINAL BENCH-SCALE TREATABILITY STUDY REPORT FOR THERMAL TREATMENT DAYMARK DIDUSTRIES SITE ## RAYMARK INDUSTRIES SITE STRATFORD, CONNECTICUT | SECT | <u> TION</u> | <u>P.</u> | <u>AGE</u> | |------|--------------|---|------------| | 1.0 | PRO. | JECT DESCRIPTION | . 1-1 | | | 1.1 | Project Background | | | | 1.2 | Treatability Study | | | 2.0 | SUM | MARY OF TESTING RESULTS | . 2-1 | | | 2.1 | As-Received Samples Characterization | | | | 2.2 | Intermediate Testing | | | | 2.3 | Verification Testing | | | 3.0 | FULI | L-SCALE THERMAL TREATMENT SYSTEM | . 3-1 | | 1 | 3.1 | Conceptual Thermal Treatment System Design | . 3-1 | | | | 3.1.1 Thermal Treatment System Type Selection | | | | | 3.1.2 Design Assumptions | | | | | 3.1.3 Design Criteria | | | | 3.2 | Conceptual Thermal Treatment System Description | | | | 3.3 | Cost Estimates | | | | 3.4 | Off-gas Treatment Systems Evaluation | | | | | 3.4.1 Thermal Oxidation | | | | | 3.4.2 Catalytic Oxidation | | | | | 3.4.3 Condensation | | | | | 3.4.4 Activated Carbon Adsorption | | | 4.0 | CON | CLUSIONS AND RECOMMENDATIONS | . 4-1 | | | 4.1 | Conclusions | | | | 4.2 | Recommendations | | W94579F i #### **TABLE OF CONTENTS (Continued)** ## FINAL BENCH-SCALE BENCH-SCALE TREATABILITY STUDY REPORT FOR THERMAL TREATMENT ## RAYMARK INDUSTRIES SITE STRATFORD, CONNECTICUT #### **APPENDICES** | <u>APPE</u> | <u>PAGE</u> | |-------------|---| | A | WORK PLAN - BENCH-SCALE LOW TEMPERATURE A-1 THERMAL DESORPTION TREATABILITY STUDY | | В | REPORT TO HALLIBURTON NUS ON LOW TEMPERATURE B-1 THERMAL DESORPTION TESTING | | C | COST SENSITIVITY ANALYSIS | | | TABLES | | NUMI | <u>PAGE</u> | | | | | 1-1 | Maximum Concentrations Detected in Soil-Waste Materials | | 1-2 | Samples Identification | | 2-1 | As-Received Samples - PCBs and Pesticides | | 2-2 | As-Received Samples - Organic Constituents | | 2-3 | As-Received Samples - Metals | | 2-4 | As-Received Samples - Physical & Geotechnical Parameters | | 2-5 | Intermediate Testing Results - 700°F | | 2-6 | Intermediate Testing Results - 1,000°F | | 2-7 | Intermediate Testing Results - 1,200°F | | 2-8 | Intermediate Testing Results - Summary of PCBs Removal Percentages 2-13 | | 2-9 | Verification Testing Results - PCBs and Pesticides | | 2-10 | Verification Testing Results - Organic Constituents | | 2-11 | Verification Testing Results - Metals | | | | W94579F ii #### **TABLE OF CONTENTS (Continued)** ## FINAL BENCH-SCALE BENCH-SCALE TREATABILITY STUDY REPORT FOR THERMAL TREATMENT ## RAYMARK INDUSTRIES SITE STRATFORD, CONNECTICUT #### **FIGURES** | <u>NUMBER</u> | | | | | | | | |---------------|--|------|--|--|--|--|--| | 1-1 | On-Site Treatability Samples Soil Borings Location | 1-7 | | | | | | | 2-1 | Soil Temperature versus PCB Concentration | 2-15 | | | | | | | 3-1 | Thermal Treatment System Process Flow Diagram | 3-4 | | | | | | W94579F iii #### 1.0 PROJECT DESCRIPTION Halliburton NUS Corporation (HNUS) is performing a Remedial Investigation (RI) on behalf of the U.S. Environmental Protection Agency (EPA) for the Raymark Industries, Inc. Site. As part of this RI, a bench-scale treatability study was performed to evaluate the effectiveness of thermal treatment in reducing PCB concentrations of the contaminated soil-waste materials to less than 2.0 mg/kg. #### 1.1 Project Background The Raymark Industries, Inc. Site located in Stratford, Connecticut, was a manufacturer of friction materials containing asbestos and non-asbestos materials, inorganics, phenolformaldehyde resins, and various adhesives. Primary products were gasket material, sheet packing and friction materials including clutch facings, transmission plates, and brake linings. As a result of these activities, soils at the Site have been primarily contaminated with asbestos, lead, and PCBs. For the purpose of this specification, the term soil-waste material means soils mixed with various manufacturing wastes including asbestos and other contaminated materials. Currently, at least fifteen satellite areas throughout the Town of Stratford that have been identified, each consisting of a large number of properties where Raymark waste is known to have been received and used as fill. These areas consist of commercial, residential, and municipal properties. A number of properties within the satellite areas have been designated a health hazard and are the focus of time-critical removal actions. The excavated waste from these properties is currently being stored, on a temporary basis, at the Raymark facility until a final cleanup option is selected. Based on the sampling results for soil-waste materials obtained from the Raymark Industries facility, maximum concentrations of contaminants detected are presented in Table 1-1. #### 1.2 Treatability Study The primary objective of this treatability study was to determine the feasibility of using thermal treatment to reduce the PCB concentrations of the contaminated soil-waste materials to less than 2.0 mg/kg. The secondary objective of this treatability study was to determine the effect of the thermal treatment process on the other organic compounds, asbestos, and metals content of the contaminated soil-waste materials. As part of the treatability study, HNUS prepared a Request For Proposal (RFP) and sent it to seven qualified potential subcontractors including CleanSoils, Inc.; Halliburton Services; Kiber Environmental Services; Rust Remedial Services; Testco Tank & Pump, Inc.; VFL Technology; and Weston Services, Inc. In response to this RFP, proposals were received from two of the seven potential subcontractors, Kiber Environmental Services and Rust Remedial Services. TABLE 1-1 MAXIMUM CONCENTRATIONS DETECTED IN SOIL-WASTE MATERIALS RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | CONSTITUENT | MAXIMUM
CONCENTRATION | DETECTION LIMIT | DEPTH
(feet) | |--|--------------------------|-----------------|---------------------| | VOCs (μg/kg) | | | • | | SW846-3550/8240 | | | | | • Acetone | 3,893 | 100 | 8 to 10 | | Benzene | 80.4 | 5 | 8 to 10 | | • 2-Butanone | 28,046 | 100 | 8 to 9 | | Carbon Disulfide | 209 | 100 | 7 to 8 | | Chlorobenzene | 141,379 | 5 | 8 to 9 | | • 1,2 -Dichlorobenzene | 195 | 5 | 8 to 9 | | • 1,4-Dichlorobenzene | 138.0 | 5 | 8 to 9 | | • 1,1-Dichloroethane | 2,287 | - 5 | 8 to 9 | | • 1,2-Dichloroethane | 35 | 5 | 8 to 9 | | • 1,1-Dichloroethene | 148.6 | 5 | 15 to 17 | | • trans-1,2-Dichloroethene | 202 | 5 | 8 to 10 | | Ethylbenzene | 22,644 | 5 | 8 to 9 | | • 2-Hexanone | 109.6 | 50 | 8 to 10 | | • 4-Methyl-2-Pentanone | 1,399 | 50 | 4 to 6 | | • Styrene | 367 | 5 | 0 to 2 | | Tetrachloroethene | 20.2 | 5 | 45 to 47 | | • Toluene | 2,569,620 | 5 | 4 to 6 | | • 1,1,1-Trichloroethane | 116.7 | 5 | 20 to 22 | | • 1,1,2-Trichloroethane | 544 | 5 | 48 to 50 | | • Trichloroethene | 2,196 | 5 | 41 to 43 | | Vinyl Chloride | 514 | 10 | 8 to 10 | | • Xylenes | 113,908 | 5 | 8 to 9 | | SVOCs/BNA (μg/kg)
SW846-3550/8270 | | | | | Acenaphtene | 12.6 | 4.4 | 0 to 8 | | Acenaphtelene | 10.4 | 4.4 | 0 to 8 | | Anthracene | 36.5 | 4.4 | 0 to 8 | | Benzo(a)anthracene | 61.7 | 4.4 | 0 to 8 | | Benzo(b)fluoranthene | 35.1 | 4.4 | 0 to 8 | | Benzo(k)fluoranthene | 47.6 | 4.4 | 0 to 8 | | Benzo(g,h,i)perylene | 10.8 | 4.4 | 0 to 8 | | Benzo(a)pyrene | 26.1 | 4.4 | 0 to 8 | | Bis(2-ethylhexyl)phtalate | 27.4 | 3.6 | 0 to 10 | | Butyl benzyl phtalate | 16.9 | 3.6 | 0 to 10 | | • Chrysene | 54.0 | 4.4 | 0 to 8 | | Dibenzofuran | 11.1 | 4.4 | 0 to 8 | | • Di-n-butylphtalate | 36.6 | 5.4 | 6 to 11 | | • 2,4-Dimethylphenol | 19.3 | 1.2 | 2 to 12 | | • Fluoranthene | 170.4 | 4.4 | 0 to 8 | | • Fluorene | 32.4 | 4.4 | 0 to 8 | | • Indeno(1,2,3-cd)pyrene | 9.4 | 4.4 | 0 to 8 | | • Isophorone | 33.6 | 3.8 | 92 to 102 | | 2-Metyinaphtalene2-Methylphenol (o-cresol) | 6.2 | 4.4 | 0 to 8 | | ■ Z=IVIETRVIDHEDOLLO=CTESOLL | 3.2 | 1.2 | 2 to 12 | | | 55.9 | 1.2 | 2 to 12
34 to 38 | | • 3-Methylphenol (m-cresol) | | | | | 3-Methylphenol (m-cresol)4-Nitrophenol | 0.5 | 0.4 | | | 3-Methylphenol (m-cresol)4-NitrophenolNaphtalene | . 0.5
5.3 | 4.4 | 0 to 8 | | 3-Methylphenol (m-cresol)4-Nitrophenol | 0.5 | 1 1 | | TABLE 1-1 MAXIMUM CONCENTRATIONS DETECTED IN SOIL-WASTE MATERIALS RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT PAGE TWO OF THREE | CONSTITUENT | MAXIMUM
CONCENTRATION | DETECTION LIMIT | DEPTH
(feet) | |---|---|----------------------------------|---| | Chlorinated Herbicides (μg/kg) SW846-3550/8150 • 2,4-Dichlorophenylacetic Acid • 2,4-D • Dinoseb • 2,4,5-T •
2,4,5-TP (Silvex) | 398
670
100
1,020
1,700 | NR
NR
NR
NR
NR | 2 to 12
6 to 11
2 to 12
8 to 11
38 to 48 | | Pesticides (µg/kg) SW846-3550/8140 Triphenylphosphate Diallate Dimethoate Disulfoton Famphur Methyl Parathion Parathion Phorate Pronamide Sulfotep Thiazin | 203
540
125
1,000
180
680
125
340
780
125
118 | NR | 0 to 8 0 to 8 38 to 44 0 to 8 0 to 8 0 to 10 38 to 44 2 to 12 7 to 15 38 to 44 52 to 62 | | Sulfides (mg/kg)
SW846-3550/9030 | 250 | 37 | 12 to 22 | | Cyanides (mg/kg)
SW846-3550/9012 | 8.3 | NR | 0 to 8 | | PCBs (mg/kg)
SW846-3550/8080
Aroclor 1268 | 190 | 0.1 | 0 to 10 | | Dioxins (µg/kg)
SW846-3550/8280
TE (Toxicity Equivalent) | 7.2162 | N/A | 0 to 10 | | Asbestos (% by weight) EPA Analytical Method NR Chrysotile Cellulose Matrix Synthetic | 40-45
30-35
99-100
1-2 | N/A
N/A
N/A
N/A | 0 to 10
15 to 18.5
10 to 15
12 to 22 | TABLE 1-1 MAXIMUM CONCENTRATIONS DETECTED IN SOIL-WASTE MATERIALS RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT PAGE THREE OF THREE | CONSTITUENT | MAXIMUM
CONCENTRATION | DETECTION LIMIT | DEPTH
(feet) | |--|--|--|---| | Metals (µg/kg) SW846-6010/7471 Antimony Arsenic Barium Beryllium Cadmium Chromium Chromium Cobalt Copper Lead Mercury Nickel Selenium Silver Thallium Tin Vanadium Zinc | 30,182
130,208
2,314,400
8,400
10,364
316,949
87,100
67,966,101
57,230,769
1,017
774,576
6,780
67,470
781
229,730
103,000
13,175,675 | 1,000
200
400
500
500
1,000
5,000
NR
100
4,000
NR
1,000
500
4,000
NR | 6 to 11
0 to 8
7 to 15
0 to 4
6 to 11
0 to 10
0 t | The proposals received were evaluated independently by three senior HNUS engineers and graded against the criteria presented in the RFP, including bidder's qualifications, technical merit and adequacy of the proposed testing technology, and treatability study design. As a result of this evaluation, Rust Remedial Services was initially selected as the more technically qualified firm to perform the thermal treatment treatability study. However, Rust Remedial Services' price proposal proved to be unacceptable, even after protracted negotiations. The subcontract was then awarded to the next best qualified bidder, Kiber Environmental Services, Inc (Kiber). One of the primary differences between the Rust and Kiber proposals (besides price) was the proposed use of a static tray system by Kiber, while Rust proposed a system that agitated the samples. HNUS decided that use of the static system would be an acceptable and conservative approach, as all contaminants would be desorbed. Static tray tests where, soil agitation soil does not occur, are one of many methods used to simulate full-scale thermal treatment systems. The temperature at the center of the soil layer can be used as a conservative predictor of organic removal efficiencies for the processed soil. The <u>soil</u> temperature, rather than the oven temperature, is the parameter of interest. Use of a processed soil temperature of 900 degrees F and the benefit of better agitation produced by a full-scale thermal treatment unit allows for a margin of error in evaluating pilot-scale vs. full-scale treatment. The initial approach for conducting the treatability study was to evaluate the effectiveness of low temperature thermal desorption (LTTD) in removing PCBs from the soil-waste materials. However, as the tests progressed, it became apparent that thermal treatment at higher temperatures (900 degrees F+), rather than at low temperatures, was necessary to achieve this goal. Documents prepared by the subcontractor and earlier HNUS work plans referred to the treatability study as LTTD; however, all efforts were devoted to thermal treatment. HNUS prepared a Treatability Study Work Plan (Work Plan) by revising the technical specifications included in the RFP to incorporate pertinent information provided by Kiber in their technical proposal. The Work Plan is included as Appendix A. HNUS also collected four soil-waste material samples representative of the conditions at the Raymark Industries Site and shipped them to Kiber. All four soil-waste materials samples were collected from on-site soil borings. Table 1-2 provides the key to sample identification. Figure 1-1 shows the location of the soil borings from which the soil-waste material samples were collected. Samples were collected and shipped in accordance with an addendum to the Health and Safety Plan prepared by HNUS for the Stratford, Connecticut, Technical Assistance work assignment. TABLE 1-2 SAMPLES IDENTIFICATION THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | SAMPLE CODE | ON/OFF SITE | LOCATION | DEPTH (Ft) | ТҮРЕ | |---------------|-------------|----------|------------|--------------------| | TS*B-10*1.5-4 | On-Site | SB-10 | 1.5-4 | Soil Boring Sample | | TS*B-68*2-4 | On-Site | SB-68 | 2-4 | Soil Boring Sample | | TS*B-68*6-8 | On-Site | SB-68 | 6-8 | Soil Boring Sample | | TS*B-7*4-6 | On-Site | SB-7 | 4-6 | Soil Boring Sample | **LEGEND** SB SOIL BORING FIGURE 1-1 ON-SITE TREATABILITY SAMPLES SOIL BORINGS LOCATION RAYMARK INDUSTRIES SITE STRATFORD, CONNECTICUT The bench-scale thermal treatment treatability study was performed by Kiber Environmental Services in coordination with HNUS and in accordance with the Work Plan. The treatability study consisted of three major phases: characterization of the as-received soil-waste materials samples, intermediate testing, and verification testing. As part of the treatability study and with the help of their lower-tier thermal treatment consultant, Four Nines, Inc., Kiber also developed a conceptual design and cost estimates for a full-scale thermal treatment system. At the conclusion of the treatability study, Kiber prepared a Report to Halliburton NUS on Bench-Scale Low Temperature Thermal Desorption Testing (Kiber Report). This report provided detailed treatability study results as well as design and costing information for the full-scale thermal treatment system. The Kiber Report is included in Appendix B. HNUS expanded the Kiber costing information (which was based on a volume of 300,000 cubic yards) and has included a Cost Sensitivity Analysis Comparison for 300,000, 150,000, and 50,000 cubic yards in Appendix C. The following sections provide a summary of the treatability study results, and design and costing information for a full-scale thermal treatment system. Additional information on the scope of work and procedures for this treatability study is provided in the Work Plan, which is included as Appendix A. #### 2.0 SUMMARY OF TESTING RESULTS #### 2.1 <u>As-Received Samples Characterization</u> Characterization results for the as-received samples are shown on Tables 2-1 through 2-4. Table 2-1 provides results for PCBs and pesticides. Table 2-2 provides results for other organic constituents including Volatile Organic Compounds (VOCs), Semi-Volatile Organic Compounds (SVOCs), Total Organic Carbon (TOC), and dioxins. Table 2-3 provides results for metals. Table 2-4 summarizes the physical and geotechnical properties of the as-received samples. Tables 2-1 and 2-3 show that the as-received samples concentrations of PCBs and lead, the main contaminants of concern, were fairly typical of anticipated values. Total PCBs concentrations ranged from approximately 21 to 230 mg/kg, as compared to an anticipated range of 2 to 300 mg/kg. Total lead concentrations ranged from 23 to 15,000 mg/kg, as compared to an anticipated range of 100 to more than 10,000 mg/kg. The as-received samples were therefore shown to be relatively representative of anticipated conditions at the Raymark Industries Site. Table 2-2 shows that the as-received samples contained relatively low concentrations (0.6 to 290.0 μ g/kg) of a variety of VOCs, including acetone, benzene, carbon disulfide, chlorobenzene, 1,2-dichloroethene, ethyl benzene, methylene chloride, tetrachloroethene, trichloroethene, and xylenes. It should be noted, however, that it is likely that some of the most significant VOCs concentrations, in particular those of acetone (190 μ g/kg max) and methylene chloride (290 μ g/kg max) were the result of cross-contamination from laboratory solvents. Table 2-2 shows that the as-received samples contained moderate concentrations (42 to $20,000 \mu g/kg$) of SVOCs including benzo(a)anthracene, benzo(b)fluoranthene, benzo(a)pyrene, chrysene, 2,4-dimethylphenol, fluoranthene, phenanthrene, and pyrene. Table 2-2 shows that the TOC content of the samples ranged from 1,000 to 40,000 mg/kg and proved to be extremely variable, within a given sample, as demonstrated by sample TS*B-7*4-6, which had a measured as-received TOC of 1,900 mg/kg and 40,000 mg/kg prior to verification testing. The TOC analysis was performed twice for the untreated samples; once for the as-received samples and once for untreated samples prior to verification testing. The TOC was fairly uniform for the as-received samples, ranging from 1,200 to 2,100 mg/kg. With the exception of TS*B-10*1.5-4, the other three untreated pre-verification samples all had TOC values in the same range (30,000 to 40,000 mg/kg). The variation between the as-received and the untreated pre-verification samples may be attributable to the heterogeneous nature of the samples collected (oily,
moist, fibrous material content) and possibly the analysis performed at two separate times (resulting in different moisture content or different analysts). In addition, only 10 grams of specimen were used to represent each sample for the TOC analysis. There can be significant #### **TABLE 2-1** AS-RECEIVED SAMPLES CHARACTERIZATION PCBs AND PESTICIDES THERMAL TREATMENT TREATABILITY STUDY ### RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | PARAMETER | TS*B- | 10*1.5-4 | TS*B-6 | 8*2-4 | TS*B-68*6-8 | | | TS*B-7*4-6 | | |---------------------------------------|----------|----------|---------|---------|-------------|----------|---------|------------|----------| | ANALYTICAL METHOD | (1) | (2) | (1) | (2) | (1) | (2) | (3) | (1) | (2) | | Total Pesticides (µg/kg) | | | | | | | | | | | SW846-3550/8080 | | | | | | | | | | | • Aldrin | ND - | ND | | • alpha-BHC | ND | • beta-BHC | ND | • delta-BHC | ND ND | ND | | • gamma-BHC | ND | alpha-Chlordane | ND | gamma-Chlordane | ND | • 4,4'-DDD | NĐ | ND | • 4,4'-DDE | ND | • 4,4'-DDT | ND 1 | ND | | Dieldrin | ND | Endosulfan I | ND | Endosulfan II | ND | • Endosulfan Sulfate | ND | • Endrin | ND | • Endrin ketone | ND | Heptachlor | ND | • Heptachlor epoxide | ND
ND | ND | Methoxychlor | ND
ND | ND | ND | ND | ND
ND | ND
ND | ND | ND | ND | | Toxaphene | ND | Total PCBs (µg/kg)
SW846-3550/8080 | | | | | | | | | | | • Aroclor 1016 | ND | ND | ND . | ND | ND ND | ND | ND | ND | ND | | • Aroclor 1221 | ND ND | ND
ND | | Aroclor 1232 | ND | ND | ND | ND | ND ND | ND | ND | ND ND | ND | | Aroclor 1242 | ND | ND | ND | ND | ND ND | ND | ND | ND | ND | | Aroclor 1248 | ND | Aroclor 1254 | ND | ND | ND | ND | ND | , ND | ND | ND , | ND | | Aroclor 1260 | ND , | ND | | Aroclor 1262 | 19,000E | 18,000E | 54,000E | 36,000E | 96,000E | 92,000E | 77,000E | 140,000E | 13,000E | | Aroclor 1268 | 11,000E | 10,000E | 35,000E | 23,000E | 60,000E | 56,000E | 47,000E | 90,000E | 8,600 | <u>NOTES</u>: (1): As-received sample (2): Untreated sample prior to verification testing Untreated sample prior to additional intermediate testing (3): ND: Not Detected E: Estimated Value #### 2- # TABLE 2-2 AS-RECEIVED SAMPLES CHARACTERIZATION ORGANIC CONSTITUENTS THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | PARAMETER | TS*B-10*1.5-4 | | TS*B-68*2-4 | | TS*B-68*6-8 | | TS*B-7*4-6 | | |--------------------------------|---------------|------|-------------|-----|-------------|------|------------|-------| | ANALYTICAL METHOD | (1) | (2) | (1) | (2) | (1) | (2) | (1) | ; (2) | | Total VOCs (μg/kg) | | | | | | | | | | Method SW846-3550/8260 | | | | | | | | | | • Acetone | 9.1E | ND | 96 | ND | 190 | ND | 160 | ND | | Benzene | ND | 0.6E | ND | ND | 6.2E | 4.4E | 7.1E | 1.9E | | Bromodichloromethane | ND | Bromoform | ND | Bromomethane | ND | • 2-Butanone (MEK) | ND | Carbon Disulfide | ND | ND | ND | ND | 53 | 120 | 17E | 33 | | Carbon Tetrachloride | ND | Chlorobenzene | 57 | 1.0E | ND | ND | ND | ND | 16 | 11 | | Chloroethane | ND | ND | ND | ND | ND | ND | 28E | 11 | | Chloroform | ND | Chloromethane | ND | Dibromochloromethane | ND | • 1,1-Dichloroethane | ND | • 1,2-Dichloroethane | ND | • 1,1-Dichloroethene | ND | • 1,2-Dichloroethene (total) | 12 | ND | ND | ND | ND | ND | ND | 7.0E | | • 1,2-Dichloropropane | ND | ND | ND | ND | ND | . ND | ND | ND | | • cis-1,2-Dichloropropene | ND | • trans-1,2-Dichloropropene | ND | Ethylbenzene | 2.9E | ND | ND | ND | 23E | ND | 14E | 10 | | • 2-Hexanone | ND | Methylene Chloride | 6.0E | 6.5E | 290 | 130 | 48E | 130 | 260 | 150 | | • 4-Methyl-2-Pentanone (MIBK) | ND | • Styrene | ND | • 1,1,2,2-Tetrachloroethane | ND | Tetrachloroethene | 2.4E | 1.8E | ND | ND | ND | ND | ND | ND | | Toluene | 4.1 | ND | ND | ND | 8.1E | 8.1E | 37 | 8.9 | | • 1,1,1-Trichloroethane | ND | • 1,1,2-Trichloroethane | ND | Trichloroethene | 96 | 56 | ND | ND | ND | ND | 5.1E | 6.5 | | Vinyl Acetate | ND | Vinyl Chloride | ND | • Xylenes (total) | 14 | ND | ND | ND | 35 | 50 | 110 | 60 | 2-2 # TABLE 2-2 AS-RECEIVED SAMPLES CHARACTERIZATION ORGANIC CONSTITUENTS THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT PAGE TWO OF FOUR 1 TABLE 2-2 AS-RECEIVED SAMPLES CHARACTERIZATION ORGANIC CONSTITUENTS THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT PAGE THREE OF FOUR | PARAMETER | TS*B- | 10*1.5-4 | TS*B-68*2-4 | | TS*B-68*6-8 | | TS*B-7*4-6 | | |--|-------|----------|-------------|-----------------|-------------|--------|------------|--------| | ANALYTICAL METHOD | (1) | (2) | (1) | (2) | (1) | (2) | (1) | (2) | | Total SVOCs (Continued)(µg/kg) | | | | | | | | | | Method SW846-3550/8270 | | | | | | | | | | • 2,4-Dinitrophenol | ND | • 2,4-Dintrotoluene | ND | • 2,6-Dintrotoluene | ND | Di-n-octylphtalate | ND | Fluoranthene | ND | ND | 3,500 | 2,200 | 780 | 900E | 6,000 | 5,900E | | Fluorene | ND | ND | 220E | ND | 270E | ND | 2,100 | ND | | Hexachlorobenzene | ND | Hexachlorobutadiene | ND | Hexachlorocyclopentadiene | ND | Hexachloroethane | ND | ■ Indeno(1,2,3-cd)pyrene | ND | ND | 780 | ND | ND | ND | 1,200 | ND | | Isophorone | ND | 2-Methylnaphtalene | 64E | ND | ND | ND | 760E | ND | 2,000 | ND | | 2-Methylphenol | ND | ND | ND | ND | ND | ND | 880E | ND | | • 3,4-Methylphenol | 730 | 130 | ND | ND | ND | ND | 7,100 | 3,800E | | Naphtalene | 42E | ND | ND | ND | 880E | ND | 2,000 | ND | | • 2-Nitroaniline | ND | ND | ND | ND | ND | , ND | ND | ND | | 3-Nitroaniline | ND | • 4-Nitroaniline | ND | Nitrobenzene | ND | 2-Nitrophenol | 110 | ND | 4-Nitrophenol | 620E | ND | N-Nitrosodiphenylamine | ND | ND | ND | ND | 770E | ND | 830E | ND | | N-Nitroso-di-n-propylamine | ND | Pentachlorophenol | ND | Phenantrene | 92 | ND | 2,300 | 1,100E | 1,200 | 1,000E | 5,900 | 5,500E | | Phenol | ND | Pyrene | ND | ND | 3,500 | 2,1 00 E | 890 | 1,200E | 5,700 | 6,400E | | • 1,2,4-Trichlorobenzene | ND | • 2,4,5-Trichlorophenol | ND | • 2,4,6-Trichlorophenol | ND · ND | | TOC (mg/kg) | | | | | | | | | | SW846-3550/9060 | 2,100 | 1,000 | 1,200 | 30,000 | 1,900 | 38,000 | 1,900 | 40,000 | TABLE 2-2 AS-RECEIVED SAMPLES CHARACTERIZATION ORGANIC CONSTITUENTS THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT PAGE FOUR OF FOUR | PARAMETER | TS*B-10*1.5-4 | | TS*B-68*2-4 | | TS*B-68*6-8 | | TS*B-7*4-6 | | |---|--|--|--|----------------------------------|--|--|--|----------------------------------| | ANALYTICAL METHOD | (1) | (2) | (1) | (2) | (1) | (2) | (1) | (2) | | Dioxins (μg/kg) SW846-3550/8280 • Total TCDD • Total PeCDD • Total HxCDD • Total HpCDD • Total TCDF • Total PeCDF • Total HxCDF • Total HxCDF | ND
ND
ND
ND
ND
ND
ND | NA
NA
NA
NA
NA
NA
NA | ND
ND
ND
ND
ND
2.3
16
8.9 | NA
NA
NA
NA
NA
NA | ND
ND
ND
ND
ND
ND
ND
17
ND | NA
NA
NA
NA
NA
NA
NA | ND
ND
ND
ND
1.3
3.5
25 | NA
NA
NA
NA
NA
NA | #### NOTES: (1): As-received sample (2): Untreated sample prior to verification testing E: Estimated Values ND: Not Detected NA: Not Analyzed ## TABLE 2-3 AS-RECEIVED SAMPLES CHARACTERIZATION METALS ### THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | PARAMETER | TS*B-10*1.5-4 | | TS*B-68*2-4 | | TS*B-68*6-8 | | TS*B-7*4-6 | | |------------------------|---------------|-------|-------------|-------|-------------|--------|------------|--------| | ANALYTICAL METHOD | (1) | (2) | (1) | (2) | (1) | (2) | (1) | (2) | | Total Metals (mg/kg) | | | | | | | | | | Method SW846-6010/7471 | | | | | | | | | | • Arsenic | ND | Barium | 34 | 41 | 3,900 | 2,200 | 2,400 | 1,400 | 2,200 | 1,800 | | Cadmium | ND | ND : | 0.49E | ND | ND | 0.39E | 2.3 | 1.2E | | Chromium | 6.2E | 7.5E | 85 | 40 | 47 | 63 | 69 | 69 | | • Lead | 23 | 30 | 8,800 | 4,000 | 11,000 | 13,000 | 15,000 | 14,000 | | Mercury | ND | Selenium | ND | • Silver | 0.56E | 0.74E | 1.6E | 0.89E | 1.3E | 1.3E | 2.5 | 2.5 | #### NOTES: (1): As-received sample (2): Untreated sample prior to verification testing E: Estimated Values # TABLE 2-4 AS-RECEIVED SAMPLES CHARACTERIZATION PHYSICAL AND GEOTECHNICAL PARAMETERS THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | PARAMETER | TS*B-10*1.5-4 | TS*B-68*2-4 | TS*B-68*6-8 | TS*B-7*4-6 | |---|--|--|--|--| | Description | Coarse sand to gravel with small rocks. Reddish brown. Fairly moist. | Fine sand to gravel w/ small clay chunks. Brown. Very moist. | Sand with rubber-like
material. Black. Moist. | Clay-like with gravel, straw, and fibrous matter. Black. Moist and oily. | | pH (SU) | 6.65 | 5.58 | 6.00 | 6.38 | | Moisture Content (%) • As-Received • Before Final Testing | 4.10
3.74 | 18.11
18.73 | 37.02
45.44 | 47.44
52.11 | | Bulk Unit Weight (lbs/ft³) | 119.7 | 111.1 | 104.8 | 108.6 | | Dry Unit Weight (lbs/ft³) | 115.0 | 94.1 | 76.5 | 73.6 | | Particle Size Distribution Mean Size (1) (microns) Effective Size (2) (microns) Larger than 1-inch
(% by wt) | 1,300
300
29 | 350
40
5 | 400
12
4 | 1,000
15
21 | #### NOTES: - (1): Mean Size is the size 50 percent of the particles, by weight of a sample, are either smaller or larger than - (2): Effective Size is the size 90 percent, by weight of a sample, of the particles are larger than variability in a specimen obtained from a 5-gallon container. Table 2-2 also shows that dibenzofurans were detected in three of the as-received samples. Table 2-4 shows that all as-received samples, except TS*B-10*1.5-4, had a significant moisture content, ranging up to 52 percent by weight. Table 2-4 also shows that samples TS*B-10*1.5-4 and TS*B-7*4-6 had up to 29 percent of material larger than 1 inch which would have to be considered off-sized and would need to be screened-off before treatment with several types of thermal treatment systems. Samples TS*B-68*6-8 and TS*B-7*4-6 were also shown to contain significant amounts of foreign materials (oil, straw, fibers). #### 2.2 <u>Intermediate Testing</u> Based on the results of the as-received samples characterization and on typical operating parameters for full-scale thermal treatment systems, initial intermediate tests were performed on each of the four as-received samples in accordance with the following matrix: | TEMPERATURE | DETENTION TIME (Minutes) | | | | | | |-------------|--------------------------|----|----|--|--|--| | (°F) | 10 | 20 | 40 | | | | | 700 | X | X | X | | | | | 1,000 | X | X | X | | | | | 1,200 | X | X | X | | | | Following this initial round of intermediate tests, additional intermediate tests were performed for sample TS*B-68*6-8. This sample was selected for additional testing since the first round intermediate testing results indicated difficulty in reducing PCB concentrations at the specified residence times. Increased residence times of 60 and 90 minutes at 1000 degrees F, and 60, 75, and 90 residence minutes at 1200 degrees F were used. This sample was tested at 1,000 degrees F and 60 and 90 minutes detention times and at 1,200 degrees F and 60, 75, and 90 minutes detention times. Results of the intermediate tests are shown on Tables 2-5 through 2-8. Tables 2-5 through 2-7 provide PCBs concentrations for samples tested at 700 degrees F, 1,000 degrees F, and 1,200 degrees F, respectively. Table 2-8 summarizes the percentages of PCBs removal obtained by the various intermediate testing conditions. When considering the PCB removal percentages shown on Table 2-8, variations (decrease or increase) of less than 50 percent in PCBs concentration cannot be considered significant since, because of the heterogeneity of the soil medium, these variations probably fall within the expected analytical scatter for a given sample. #### TABLE 2-5 INTERMEDIATE TESTING RESULTS 700 °F (371 °C) ### THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | | | | | | I | DETENTION ' | ΓΙΜΕ (Minut | es) | | | | | |----------------------------------|---------|---------------|--------|---------|-------------|-------------|-------------|----------|----------|------------|----------|----------| | PARAMETER | r | `S*B-10*1.5-4 | | | TS*B-68*2-4 | | TS*B-68*6-8 | | | TS*B-7*4-6 | | | | | 10 | 20 | 40 | 10 | 20 | 40 | 10 | 20 | 40 | 10 | 20 | 40 | | Total PCBs (μg/kg) | | | | | | | | | | | | | | SW-846-3550/8080 | | | | | | | | | | | | | | Aroclor 1061 | ND | Aroclor 1221 | ND | Aroclor 1232 | ND | Aroclor 1242 | ND | Aroclor 1248 | ND | Aroclor 1254 | ND | Aroclor 1260 | ND | Aroclor 1262 | 27,000E | 37,000E | 1,600E | 57,000E | 57,000E | 35,000E | 160,000E | 190,000E | 150,000E | 120,000E | 140,000E | 110,000E | | • Aroclor 1268 | 12,000E | 21,000E | 900E | 34,000E | 32,000E | 20,000E | 84,000E | 100,000E | 83,000E | 65,000E | 85,000E | 64,000E | #### NOTES: ND: Not Detected E: Value estimated due to overlapping of chromatography peaks requiring estimation from analytical chemist #### TABLE 2-6 INTERMEDIATE TESTING RESULTS 1,000 °F (538 °C) ### THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | | | DETENTION TIME (Minutes) | | | | | | | | | | | | | |--|--|--|--|--|---|---|---|---|---|--|--|---|--|---| | PARAMETER | T | S*B-10*1.5 | -4 | • | Г S*В-6 8*2-4 | | | TS | *B-68*6-8 | | | | TS*B-7*4-6 | | | | 10 | 20 | 40 | 10 | 20 | 40 | 10 | 20 | 40 | 60 | 90 | 10 | 20 | 40 | | Total PCBs (μg/kg)
SW-846-3550/8080
• Aroclor 1061
• Aroclor 1221
• Aroclor 1232
• Aroclor 1242
• Aroclor 1248
• Aroclor 1254
• Aroclor 1260
• Aroclor 1262
• Aroclor 1262 | ND
ND
ND
ND
ND
ND
ND
4,500E
2,300E | ND
ND
ND
ND
ND
ND
ND
360E
170E | ND N | ND
ND
ND
ND
ND
ND
ND
ND
33,000E
19,000E | ND
ND
ND
ND
ND
ND
ND
28,000E | ND
ND
ND
ND
ND
ND
ND
160E
36E | ND
ND
ND
ND
ND
ND
ND
150,000E
82,000E | ND
ND
ND
ND
ND
ND
ND
ND
130,000E
73,000E | ND
ND
ND
ND
ND
ND
ND
110,000E
46,000E | ND | ND
ND
ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND
ND
110,000E
61,000E | ND
ND
ND
ND
ND
ND
ND
280,000E
170,000E | ND
ND
ND
ND
ND
ND
ND
ND
44E
ND | #### NOTES: ND: Not Detected E: Estimated value due to overlapping of chromatography peaks requiring estimation from analytical chemist #### TABLE 2-7 INTERMEDIATE TESTING RESULTS 1,200 °F (649 °C) ### THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | | | | | | | | DETEN | TION TIME | (Minutes) | | | | | | | |----------------------------------|--------|----------|----|---------|------------|----|----------|-----------|------------|------|----|----|----------|------------|----| | PARAMETER | TS*] | B-10*1.5 | -4 | TS | S*B-68*2-4 | | | - | ГS*B-68*6- | -8 | | | , | TS*B-7*4-6 | | | | 10 | 20 | 40 | 10 | 20 | 40 | 10 | 20 | 40 | 60 | 75 | 90 | 10 | 20 | 40 | | Total PCBs (μg/kg) | | | | | | | | | | | | | | | | | SW-846-3550/8080 | | | l | | | | | | | | | | | | | | Aroclor 1061 | ND | Aroclor 1221 | ND | • Aroclor 1232 | ND . | ND | ND | | Aroclor 1242 | ND | Aroclor 1248 | ND | Aroclor 1254 | ND | • Aroclor 1260 | ND | Aroclor 1262 | 3,200E | ND | ND | 45,000E | 19,000E | ND | 170,000E | 140,000E | 3,200E | ND · | ND | ND | 160,000E | 160,000E | ND | | Aroclor 1268 | 1,400E | ND | ND | 21,000E | 8,100E | ND | 91,000E | 77,000E | 1,000E | ND | ND | ND | 94,000E | 93,000E | ND | | | | | | | | | | | | | | | | | | #### NOTES: ND: Not Detected E: Estimated value due to overlapping of chromatography peaks requiring estimation from analytical chemist # TABLE 2-8 INTERMEDIATE TESTING RESULTS SUMMARY OF PCBs REMOVAL PERCENTAGES THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STARTFORD, CONNECTICUT | | 700 | °F | 1,000 |)°F | 1,200 | F |
--|--------------------------|--------------------|--------------------------|--------------------|--------------------------|--------------------| | SAMPLES | DETENTION TIME (Minutes) | PCB REMOVAL
(%) | DETENTION TIME (Minutes) | PCB REMOVAL
(%) | DETENTION TIME (Minutes) | PCB REMOVAL
(%) | | TS*B-10*1.5-4 | 10 | 0 (+30) | 10 | 77 | 10 | 85 | | | 20 | 0 (+93) | 20 | 98 | 20 | 99 | | The state of s | 40 | 92 | 40 | 99 | 40 | 99 | | TS*B-68*2-4 | 10 | 0 (+2) | 10 | 42 | 10 | 26 | | | 20 | 0 | 20 | 51 | 20 | 70 | | | 40 | 38 | 40 | 99 | 40 | 99 | | TS*B-68*6-8 | 10 | 0 (+56) | 10 | 0 (+49) | 10 | 0 (+67) | | to the state of th | 20 | 0 (+86) | 20 | 0 (+30) | 20 | 0 (+39) | | | 40 | 0 (+49) | 40 | 0 | 40 | 97 | | And the second s | 60 | NT | 60 | 99 | 60 | 99 | | | 75 | NT | 75 | NT , | 75 | 99 | | | 90 | NT | 90 | 99 | 90 | 99 | | TS*B-7*4-6 | 10 | 19 | 10 | 26 | 10 | 10 | | | 20 | 2 | 20 | 0 (+96) | 20 | 10 | | | 40 | 24 | 40 | 99 | 40 | 99 | #### NOTES: - Shaded results indicate that the 2.0 mg/kg total PCB concentration objective has been met - Positive figures in parenthesis next to zero percent removal results indicate an actual percentage increase. Tables 2-5 and 2-8 show that at 700 degrees F, no significant removal of PCBs occurred with detention times of up to 40 minutes, except for sample TS*B-10*1.5-4, which showed a removal of about 90 percent with a 40-minute detention time. Tables 2-6 and 2-8 show that, at 1,000 degrees F, the target total PCB concentration of 2.0 mg/kg or less was achieved with 40 minutes detention time for all samples except TS*B-68*6-8. Sample TS*B-68*6-8 showed no significant PCB removal at 1,000 degrees F for detention times of up to 40 minutes but showed essentially complete PCB removal for detention times of 60 and 90 minutes. Table 2-7 and 2-8 show that, at 1,200 degrees F, complete removal of PCBs is achieved with 20 and 40 minutes detention times for sample TS*B-10*1.5-4, and with 40 minutes detention time for samples TS*B-68*2-4, and TS*B-7*4-6. For sample TS*B-68*6-8, a detention time of 40 minutes at 1,200 degrees F achieved a PCBs concentration of 4.2 mg/kg, just short of the target of 2.0 mg/kg, and 60 minutes or more detention time was required to achieve the necessary PCB removal. During intermediate testing, sample TS*B-7*4-6 was observed to flame as the result of combustion when treated at 1000 degrees F or higher. HNUS assumes that the flames were caused in part by the presence of oils, fibrous materials, and rubber-like materials in the samples. In addition, there may have been other materials, such as resins, used in brake manufacturing that could have combusted at the elevated temperatures. Nitrogen gas was used to continuously purge the furnace to prevent soil waste combustion. Figure 2-1 presents a graphical depiction of the correlation between the maximum soil temperature achieved during treatment and the concentrations of PCBs remaining in the treated soils. Based on the results of the intermediate tests and a comparison of the temperature versus PCBs remaining, it was determined that final testing would be at a temperature of 1,000 degrees F with a detention time of 60 minutes for the verification testing. Purging with nitrogen gas was also selected for the verification testing phase to prevent soil waste combustion. #### 2.3 <u>Verification Testing</u> Verification testing was performed with all four samples at 1,000°F with a detention time of 60 minutes. Results of the verification testing are shown on Tables 2-9 through 2-11. Table 2-9 provides results for PCBs and pesticides. Table 2-10 provides results for other organic constituents, including VOCs, SVOCs, TOC, and dioxins. Table 2-11 provides results for metals. The analytical results shown on Table 2-9 confirm that a temperature of 1,000 degrees F and a detention time of 60 minutes are adequate to remove all detectable PCBs from the soil-waste materials at the Raymark Industries Site and to meet the target PCB concentration of 2.0 mg/kg or less. # FIGURE 2-1 SOIL TEMPERATURE VS. PCB CONCENTRATION RAYMARK INDUSTRIES SITE STRATFORD, CONNECTICUT SZ592/854_230 #### TABLE 2-9 VERIFICATION TESTING¹ RESULTS PCBs AND PESTICIDES ### THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | PARAMETER
ANALYTICAL METHOD | TS*B-10*1.5-4 | TS*B-68*2-4 | TS*B-68*6-8 | TS*B-7*4-6 | |--|---------------|-------------|-------------|------------| | Total Pesticides (μg/kg) | | | | | | SW846-3550/8080 | | | | | | Aldrin | ND | ND | ND | ND | | • alpha-BHC | ND | ND | ND | ND | | ● beta-BHC | ND | ND | . ND | ND | | ● delta-BHC | ND | ND | ND | ND | | • gamma-BHC | ND | ND | ND | ND | | alpha-Chlordane | ND | ND | ND | ND | | ● gamma-Chlordane | ND | ND | ND | ND | | • 4,4'-DDD | ND | ND : | ND | ND | | • 4,4'-DDE | ND | ND | ND | ND | | • 4,4'-DDT | ND | ND | ND | ND | | Dieldrin | ND | ND | ND | ND | | Endosulfan I | ND | ND | ND | ND | | • Endosulfan II | ND | ND | ND | ND | | Endosulfan Sulfate | ND | ND | ND | ND | | • Endrin | ND | ND | ND | ND | | Endrin ketone | ND | ND | ND | ND | | Heptachlor | ND | ND | ND | ND | | Heptachlor epoxide | ND | ND | ND | ND | | Methoxychlor | ND | ND | ND | ND | | Toxaphene | ND | ND | ND | ND | | Total PCBs (μg/kg) | | | | | | SW846-3550/8080 | | | | | | • Aroclor 1016 | ND | ND | ND | ND | | • Aroclor 1221 | ND | ND | ND | ND | | Aroclor 1232 | ND | ND | ND | ND | | • Aroclor 1242 | ND | ND | ND | ND | | • Aroclor 1248 | ND | ND | ND | ND | | • Aroclor 1254 | ND | ND | ND | ND | | • Aroclor 1260 | ND | ND | ND | ND | | • Aroclor 1262 | ND | ND | ND | ND | | • Aroclor 1268 | ND | ND | ND | ND | | | | | | | #### NOTES: ND: Non Detected 1: Testing conducted at 1,000°F and 60 minute detection time. #### TABLE 2-10 VERIFICATION TESTING RESULTS ORGANIC CONSTITUENTS ### THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | PARAMETER
ANALYTICAL METHOD | TS*B-10*1.5-4 | T\$*B-68*2-4 | TS*B-68*6-8 | TS*B-7*4-6 | |---|---------------|--------------|-------------|------------| | Total VOCs (μg/kg) | | | | | | Method SW846-3550/8260 | | | | | | Acetone | 16 | ND | ND | ND | | Benzene | 0.7E | 21E | 540 | 65/37E | | Bromodichloromethane | ND | ND | ND | ND | | Bromoform | ND | ND | ND | ND | | Bromomethane | ND | ND | ND | ND | | • 2-Butanone (MEK) | 27E | 780E | ND | 800E/740E | | Carbon Disulfide | ND | ND | ND | ND | | Carbon Tetrachloride | ND | ND | ND | ND | | • Chlorobenzene | ND | ND | 150 | ND - | | Chloroethane Chloroform | ND
ND | ND
ND | ND
ND | ND
ND | | Chloromethane | ND
ND | ND
ND | ND
ND | 92E/ND | | Dibromochloromethane | ND ND | ND ND | ND
ND | ND ND | | 1,1-Dichloroethane | ND
ND | ND | ND
ND | ND
ND | | • 1,2-Dichloroethane | ND
ND | ND
ND | ND
ND | ND
ND | | • 1,1-Dichloroethene | ND
ND | ND ND | ND | ND | | • 1,2-Dichloroethene (total) | ND ND | ND | ND | ND
ND | | • 1,2-Dichloropropane | ND ND | ND | ND | ND | | • cis-1,2-Dichloropropene | ND | ND | ND | ND | | • trans-1,2-Dichloropropene | ND | ND | ND | ND | | Ethylbenzene | 1.4E | ND | ND | ND | | • 2-Hexanone | ND | ND | ND | ND/160E | | Methylene Chloride | 28 | 400E | 2,100 | 560/800 | | 4-Methyl-2-Pentanone (MIBK) | ND | ND | ND | ND | | Styrene | ND | ND | ND | ND | | • 1,1,2,2-Tetrachloroethane | ND | ND | ND | ND | | Tetrachloroethene | 1.9E | ND | ND | ND | | Toluene | ND | ND | 93E | ND | | 1,1,1-Trichloroethane | ND | ND | ND | ND | | • 1,1,2-Trichloroethane | ND | ND | ND | ND | | Trichloroethene | ND | ND | ND | ND | | Vinyl Acetate | ND | ND | ND | ND | | Vinyl Chloride | ND | ND | ND | ND | | • Xylenes (total) | 7.7 | ND | 33E | 32E/41E | | Total SVOCs (μg/kg) | | | | | | Method SW846-3550/8270 | | ,,_ |
ND | \ <u></u> | | • Acenaphtene | ND
ND | ND | ND | ND | | • Acenaphtylene | ND
ND | ND | ND | ND | | • Anthracene | ND
ND | ND | ND
ND | ND
ND | | Benzo(a)anthraceneBenzo(b)fluoranthene | ND
ND | ND
ND | ND
ND | ND
ND | | Benzo(k)fluoranthene Benzo(k)fluoranthene | ND ND | ND
ND | ND
ND | ND
ND | | Benzoic Acid | ND | ND
ND | ND
ND | ND | | Benzoic Acid Benzo(g,h,i)perylene | ND
ND | ND | ND | ND
ND | | Benzo(a)pyrene | ND
ND | ND
ND | ND
ND | ND
ND | | Benzyl Alcohol | ND
ND | ND
ND | ND
ND | ND
ND | | bis(2-Chloroethoxy)methane | ND | ND
ND | ND | ND | | • bis(2-Chloroethyl)ether | ND ND | ND | ND | ND | | • bis(2-Chloroisopropyl)ether | ND | ND | ND | ND | | • bis(2-Ethylhexyl)phtalate | ND | ND | ND | ND/800 | | 4-Bromophenyl-phenylether | ND | ND | ND | ND | | Butylbenzylphtalate | ND | ND | ND | ND | | 4-Chloroaniline | ND | ND | ND | ND | | 4-Chloro-2-methylphenol | ND | ND | ND | ND | | | ! | | | | W94579F TABLE 2-10 VERIFICATION TESTING RESULTS ORGANIC CONSTITUENTS THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT PAGE TWO OF THREE | PARAMETER
ANALYTICAL METHOD | TS*B-10*1.5-4 | TS*B-68*2-4 | TS*B-68*6-8 | TS*B-7*4-6 | |---|---------------|-------------|-------------|---------------| | Total SVOCs (μg/kg)(Continued) | | | | | | Method SW846-3550/8270 | | | | | | 2-Chloronaphtalene | ND | ND | ND | ND | | • 2-Chlorophenol | ND | ND | ND | ND | | 4-Chlorophenyl-phenylether | ND | ND | ND | ND | | • Chrysene | ND | ND | ND | ND | | Dibenz(a,h)anthracene | ND | ND | · ND | ND | | Dibenzofuran | ND | ND | ND | ND | | Di-n-butylphtalate | ND | ND | ND | ND | | • 1,2-Dichlorobenzene | ND | ND | ND | 27E | | • 1,3-Dichlorobenzene | ND | ND | ND | ND | | • 1,4-Dichlorobenzene | ND | ND | ND | ND | | • 3,3'-Dichlorobenzidine | ND | ND | ND | ND | | • 2,4-Dichlorophenol | ND | ND | ND | ND | | Diethylphtalate | ND | ND | ND | ND | | • 2,4-Dimethylphenol | ND | ND | ND | ND | | Dimethylphtalate | ND | ND | ND | ND | | • 4,6-Dinitro-2-methyphenol | ND | ND | ND | ND | | • 2,4-Dinitrophenol | ND | ND | ND | ND | | • 2,4-Dintrotoluene | ND | ND | ND | ND | | • 2,6-Dintrotoluene | ND | ND | ND | ND | | Di-n-octylphtalate | ND | ND | ND | ND | | Fluoranthene | ND | ND | ND | ND | | • Fluorene | ND | ND | ND | ND | | Hexachlorobenzene | ND | ND | ND | ND | | Hexachlorobutadiene | ND | ND | ND | ND | | Hexachlorocyclopentadiene | ND | ND | ND | ND | | Hexachloroethane | ND | ND | ND | ND | | Indeno(1,2,3-cd)pyrene | ND | ND | ND | ND | | • Isophorone | ND | ND | ND | ND | | 2-Methylnaphtalene | ND | ND | ND | ND | | 2-Methylphenol | ND | ND | ND | ND | | 3,4-Methylphenol | ND | ND | ND | ND | | Naphtalene | ND | ND | ND | ND | | 2-Nitroaniline | ND | ND | ND | ND | | 3-Nitroaniline | ND | ND | ND | ND | | • 4-Nitroaniline | ND | ND | ND | ND | | Nitrobenzene | ND | ND | ND | ND | | • 2-Nitrophenol | ND | ND | ND | ND | | • 4-Nitrophenol | ND | ND | ND | ND | | N-Nitrosodiphenylamine | ND | ND | ND | ND | | N-Nitroso-di-n-propylamine | ND | ND | ND | ND | | • Pentachlorophenol | ND | ND | ND | ND | | • Phenantrene | ND | ND | ND | ND | | • Phenol | ND | ND | ND | ND | | • Pyrene | ND | ND | ND | ND | | • 1,2,4-Trichlorobenzene | ND | ND | ND | ND | | 2,4,5-Trichlorophenol2,4,6-Trichlorophenol | ND
ND | ND
ND | ND
ND | ND
ND | | TOC (mg/kg) | | | | | | SW846-3550/9060 | ND | 6,100 | 35,000 | 38,000/28,000 | TABLE 2-10 VERIFICATION TESTING RESULTS ORGANIC CONSTITUENTS THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT PAGE THREE OF THREE | PARAMETER
ANALYTICAL METHOD | TS*B-10*1.5-4 | TS*B-68*2-4 | TS*B-68*6-8 | TS*B-7*4-6 | |---|--|--|--|--| | Dioxins (µg/kg) SW846-3550/8280 • Total TCDD • Total PeCDD • Total HxCDD • Total HpCDD • Total TCDF • Total PeCDF • Total HxCDF • Total HxCDF | ND
ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND
ND | ND
ND
ND
ND
ND
ND
ND -
ND | #### NOTES: Two reported values indicate duplicate samples E: Estimated Values ND: Not Detected #### TABLE 2-11 VERIFICATION TESTING RESULTS METALS ## THERMAL TREATMENT TREATABILITY STUDY RAYMARK INDUSTRIES SITE, STRATFORD, CONNECTICUT | PARAMETER
ANALYTICAL METHOD | TS*B-10*1.5-4 | TS*B-68*2-4 | TS*B-68*6-8 | TS*B-7*4-6 | |---|---|--|---|--| | Total Metals (mg/kg) Method SW846-6010/7471 Arsenic Barium Cadmium Chromium Lead Mercury Selenium Silver | ND
37
ND
4.9E
35
ND
ND
ND
0.44E | ND
1,100
0.47E
49
6,300
ND
ND
ND
0.80E | ND
830
0.75E
68
17,000
ND
ND
1.5 | ND
670/820
1.8/1.3
75/56
18,000/9,200
ND
ND
ND
2.8/2.1 | #### NOTES: ND: Not DetectedE: Estimated Value The analytical results shown on Table 2-10 indicate the presence of VOCs in the soil-waste materials in both the as-received and treated samples. Some of the VOCs (acetone, methylene chloride) detected in the treated samples may have resulted from cross-contamination with common laboratory solvents, which could occur before as well as after thermal treatment. All VOCs would be thermally volatilized at the temperatures used during testing, and with adequate agitation. Additional VOCs detected in the treated samples may have been present as the result of cross-contamination by other samples that were analyzed or were present in the laboratory that day. Since no blanks were prepared for analysis, this route of cross-contamination is only hypothesized and cannot be confirmed. The analytical results shown in Table 2-10 indicate that the thermal treatment process reduces SVOC concentrations from the soil-waste materials to below detection analytical limits. At the 1000 degrees F verification test temperature, all SVOCs are anticipated to be desorbed. The TOC values appeared to have increased from the as-received and pre-verification stages to the post-treatment stage; however, this increase appears to be the result of how the TOC values were calculated. The TOC values for the as-received and pre-verification samples are calculated using the wet weight of the samples (dry weight of materials, organic compounds, and moisture). In the thermal treatment process, all moisture and numerous carbon compounds are desorbed. The carbon remaining in the treated soil-waste material is present as fixed carbon (char). The TOC for the treated sample is calculated using the dry weight of the samples since the thermal treatment removes most of the moisture and a number of the organic constituents. The apparent TOC increases are likely the result of taking the ratio of organic carbon mass remaining to the mass of the treated sample (in effect only the dry weight); a proportionally higher total carbon content was measured in the treated sample. Table 2-10 presents the sample TOC values for the as-received and verification analyses. A quick review of the as-received and verification test data suggests that the apparent increase of TOC may be attributable to the initial moisture content as presented in the table below (i.e. low initial moisture results in low apparent TOC change). | Sample Number | Apparent TOC Increase | Initial Moisture Content | |---------------|-----------------------|--------------------------| | TS*B-10*1.5-4 | No change | 4.1% | | TS*B-68*2-4 | 5 X | 18.1% | | TS*B-68*6-8 | 18.4 X | 37% | | TS*B-7*4-6 | 20 X | 47.4% | Comparison of the verification testing dioxin/furan results with the as-received dioxin/furan results indicates a reduction in the furan concentrations to below detection limits. No dioxins were detected in any sample. The analytical results shown on Table 2-11 indicate that the total concentrations of metals in the soil-waste materials were essentially unaffected by the thermal treatment process. #### 3.0 FULL-SCALE THERMAL TREATMENT SYSTEM The following design and cost estimates are based on the anticipated on-site thermal treatment of approximately 300,000 cubic yards (about 450,000 tons) of soil-waste materials at the Raymark Industries Site. At the RPM's request, additional cost estimates were developed for soil-waste volumes of 150,000 and 50,000 cubic yards. A description of the thermal treatment technology is provided in the Work Plan, which is included as Appendix A. Additional design and cost information is provided in the Kiber Report, which is included as Appendix B. #### 3.1 <u>Conceptual Thermal Treatment System Design</u> #### 3.1.1 Thermal Treatment System Type Selection By design, thermal treatment systems basically fall into two types: - Systems that desorb organic constituents and incinerate the volatilized organics in a secondary combustion chamber (SCC) for off-gas treatment. - Systems that desorb organic constituents and condense the volatilized organics for further treatment and/or disposal for off-gas treatment. Thermal treatment systems of the desorber-incinerator type are generally direct-fired units
derived from commercial asphalt production equipment that has been modified to treat CERCLA/RCRA waste materials by boosting operating temperature and upgrading off-gas control devices. For the purpose of this report, the term "direct-fired" means that process air is directly heated and then forced through the treatment unit to volatilize contaminants from the soils. There is no open flame within the reaction chamber. Accordingly, high-capacity thermal treatment systems of this type are readily available and the capital cost is relatively low. Operating and maintenance costs of this type of thermal treatment system are generally moderate. Thermal treatment systems of the desorber-condenser type are generally indirect-fired, custom-designed, proprietary units such as the Chem Waste Management/Rust Remedial Services X*TRAX system and the Roy F. Weston LT³ system. Accordingly, the availability and capacity of this type of thermal treatment system are more limited and the capital cost is higher than for the desorber-incinerator type of thermal treatment system. Operating and maintenance costs for the desorber-condenser type of thermal treatment system are generally moderate to high. Three considerations (operating capacity, design detention time, and cost) have led to the tentative selection of a desorber-incinerator type of thermal treatment system for this conceptual design. W94579F 3-1 # **Operating Capacity** Because of the large quantities of soil-waste materials to be treated at the Raymark Industries Site, operating capacity is an important consideration if the remedial action is to be completed within a reasonable time frame (2 to 3 years). Thermal treatment systems of the desorber-incinerator type are readily available, with an operating capacity of 40 tons per hour which would meet the time frame objective; the maximum reported operating capacity of thermal treatment systems of the desorber-condenser type is about 7.5 tons per hour, which would require 9 to 10 years to complete the Remedial Action. # **Design Detention Time** The direct-fired desorber of the desorber-incinerator thermal treatment systems allows for much shorter design detention times than their indirect-fired counterpart because of their more effective heat transfer. As a result, even though bench-scale testing (performed with an indirect-fired muffle furnace) showed that a detention time of 60 minutes is required for some of the soil-waste materials, the detention time of the direct-fired desorber thermal treatment system for this conceptual design has been selected as 15 minutes, based on previous systems designed by Kiber/Four Nines. #### Cost As previously mentioned, the capital and operating and maintenance costs of the direct-fired desorber-incinerator thermal treatment systems are lower than those of the indirect-fired desorber-condenser systems. This difference, coupled with higher productivity and a much shorter anticipated project duration, makes a direct-fired desorber-incinerator thermal treatment system far more cost-effective than an indirect-fired desorber-condenser thermal treatment system. # 3.1.2 Design Assumptions The following assumptions were made for the conceptual design of the full-scale thermal treatment system: - The PCBs and dioxin content of the feedstock will be such that the thermal treatment system will not be subject to TSCA requirements. - The total organic content of the feedstock will not be greater than 2 percent by weight to keep the off-gas from the desorber below 25 percent of the lower explosivity limit (LEL). - The thermal treatment system will be able to handle soil-waste materials particle sizes of up to 2 inches to avoid excessive quantities of off-size materials that would have to be treated and/or disposed of by other means. - The cohesive nature of several of the samples, in particular TS*B-68*6-8 and TS*B-7*4-6, will require that belt conveyors and chutes be used within the thermal treatment system rather than screw conveyors for the feed and transfer of the soil-waste materials. This cohesive nature will also require that the desorber unit be designed to maximize heat transfer efficiency. - The metals content of the soil-waste materials will remain with the treated material (ashes) to the extent where an thermal treatment off-gas treatment system consisting of a cyclone separator, a quench tower, and a bag house will meet Boiler and Industrial Furnace (BIF) and RCRA metals emissions requirements, particularly for lead and chromium. # 3.1.3 Design Criteria The conceptual design criteria for the full-scale thermal treatment system may be summarized as follows: | CRITERIA | DESIGN
VALUE | |---|-------------------------| | Capacity (tons/hour) | 40 | | Operating Schedule (hours/day) | 24 | | Feedstock Composition: Maximum Total Organic Content (% by wt) Maximum Particle Size (inches) | 2 2 | | Operating Parameters: Minimum Desorber Temperature (°F) Minimum Desorber Detention Time (minutes) Minimum SCC Temperature (°F) Minimum SCC Detention Time (seconds) | 900
15
1,800
1 | | Performance: POHC Destruction & Removal Efficiency (DRE) (%) Maximum PCBs Concentration in Treated Soil (mg/kg) | 99.99
2.0 | #### 3.2 <u>Conceptual Thermal Treatment System Description</u> The following description is typical of the direct-fired desorber-incinerator type of thermal treatment system that has been selected for this conceptual design. Some equipment details may, however, vary from unit to unit. A typical process flow diagram for the full-scale thermal treatment system is shown on Figure 3-1. The pre-screened and blended soil-waste materials are delivered to a system feed hopper by a front-end loader. The soil-waste materials is then fed out of the hopper by a horizontal variable-speed belt that controls the feed rate and delivers it to an inclined belt conveyor that transfers it to the feed chute of the primary desorber unit. The inclined belt features a weighing cell that measures the instantaneous and totalized weight of the soil-waste materials being fed to the thermal treatment system. From the feed chute, the soil-waste materials drop into a rotating, direct-fired, co-current desorber unit. The inside of the rotary drum of the desorber unit is lined with flights that lift and drop the soil-waste materials into the hot air stream of a primary burner and air blower. These flights break up the soil-waste materials and maximize the surface area exposed to heat for effective volatilization of moisture and organic constituents. The hot treated soil-waste materials exit the end of the desorber unit and are cooled by water spray in an ash-cooling auger or are mixed with water in a pug mill. The hot gases from the desorber unit are transferred, via steel ductwork, to dual cyclone separators operating in parallel, which remove the majority of the solids particulate from the gas stream. The solids particulates removed in the cyclone separators are transferred to the ash-cooling auger by a screw conveyor. The exhaust gases from the cyclone separators are transferred, via steel ductwork, to a secondary combustion chamber (SCC). The SCC is a refractory-lined chamber equipped with a secondary burner and air fan to raise the gas stream temperature to about 1,800 degrees F for the destruction of organic constituents. The hot gases from the SCC are discharged, via insulated steel ductwork, to a quench tower where water sprays reduce the gas temperature to about 400 degrees F before the gases enter a baghouse to remove residual solids particulates. An induced draft fan pulls the gas stream out of the baghouse and transfers it to an acid-gas absorber where a caustic soda solution is used to remove hydrochloric acid (HCl) and sulfur dioxide (SO₂). The entire full-scale thermal treatment system is modular in design and is mounted on truck frames for transport and set-up at multiple sites. # 3.3 <u>Cost Estimates</u> As part of the treatability study subcontract, Kiber with input from Four Nines, developed a cost estimate for a 40 tons per hour conceptual, full-scale thermal treatment system, as described in Section 3.2 and as shown on Figure 3-1. Cost estimates were developed by Kiber for treating 300,000 cubic yards of soil-waste materials. A sensitivity analysis of three different soil-waste treatment volumes was prepared by HNUS. # Subcontractor's Cost Estimate The budget-type capital expenditure for a 40 tons per hour thermal treatment system has been estimated at approximately \$300,000. The operating and maintenance costs, as described in Section 3.2 and as shown on Figure 3-1, have been estimated at about \$93.96 per ton of soilwaste materials treated, including the capital amortization cost by the Subcontractor. The total cost to treat the 300,000 cubic yards (450,000 tons) of soil-waste materials at the Raymark Industries Site was estimated at approximately \$42,281,000 by Four Nines, Inc. This cost has been estimated on a "chute-to-chute" basis for the thermal treatment system itself only and does not include the cost of excavating, transporting, staging, blending, and prescreening the untreated soil-waste materials or the cost of staging, transporting, and further treating and/or disposing of the treated soil-waste materials. A detailed break-down of operating and maintenance costs is provided in the Kiber Report, which is included as Appendix B. # **HNUS Cost Estimate** At the request of the EPA, a limited sensitivity analysis of costs was prepared based on three possible soil-waste volume treatment scenarios. Using design and cost factors prepared by Four Nines, Inc., and augmented by additional cost factors and refinement of Four Nines's factors, the total and unit costs for the three volumes were developed. Appendix C to this
report presents the details of the cost estimates. The summary of total and unit costs are presented below, using a fee & profit factor of 30 percent applied to the direct and fixed costs, and assuming salvage value remaining for the 50,000 cubic yard scenario. | Summary of Cost Estimate Sensitivity Analysis (30% fee rate factor, salvage remaining) | | | | | | | | | |--|---|--|--|--|--|--|--|--| | Volume (cubic yards) 300,000 150,000 50,000 | | | | | | | | | | Volume (tons) 450,000 225,000 75,000 | | | | | | | | | | Total Estimated Cost | Total Estimated Cost \$43,697,000 \$26,341,000 \$12,640,000 | | | | | | | | | Unit cost (\$/CY) \$145.66 \$175.60 \$252.81 | | | | | | | | | | Unit cost (\$/ton) \$97.10 \$117.07 \$168.54 | | | | | | | | | After examination of the results, HNUS determined that the 30 percent fee and profit rate used by the subcontractor appeared high, and that no capital equipment salvage value for the 50,000 cubic yard scenario may exist. A second cost sensitivity analysis was prepared using a fee & profit factor of 15 percent, and assuming no salvage value remaining for the 50,000 cubic yard scenario. The lower fee rate would be more realistic for design and construction projects. Once the asphalt batching equipment has been purchased and modified for thermal treatment use, no realizable salvage value may remain. The second summary of total and unit costs are presented below. | Summary of Cost Estimate Sensitivity Analysis (15% fee rate factor, no salvage remaining) | | | | | | | | |---|--------------|---------------|--------------|--|--|--|--| | Volume (cubic 300,000 150,000 50,000 yards) | | | | | | | | | Volume (tons) 450,000 225,000 75,000 | | | | | | | | | Total Estimated
Cost | \$38,786,000 | \$23,433,000. | \$13,197,000 | | | | | | Unit cost (\$/CY) | \$129.29 | \$156.22 | \$263.93 | | | | | | Unit cost (\$/ton) | \$86.19 | \$104.14 | \$175.96 | | | | | # 3.4 Off-gas Treatment Systems Evaluation After completing the laboratory tests, HNUS' subcontractor developed a conceptual design of a thermal treatment system with a thermal oxidizer for off-gas control of organic vapors. At the request of EPA, HNUS also evaluated other available vapor treatment options. Brief summaries of thermal/catalytic oxidizers, condensers, and activated carbon are presented below. Should the treatability data be used to formulate of feasibility study alternatives, then selection of off-gas treatment will be dependent on organic compounds to be treated and regulatory requirements (eg. ARARs). #### 3.4.1 Thermal Oxidation In this off-gas treatment process, vapor phase organic compounds are oxidized (converted to carbon dioxide and water) through combustion at temperatures of 1200 to 1800 degrees F. The process is dependent on maximizing contact between the contaminant and the high temperature combustion flame to ensure complete VOC oxidation. VOC concentrations in the vapor stream do not provide sufficient energy to sustain the combustion process. Supplemental fuel, such as natural gas or distillate oil, is required to fully fuel the oxidation unit. Because the process requires a high operating temperature, the fuel rate and resulting total fuel cost are generally quite high. Thermal oxidation is effective for nearly complete destruction of most VOCs. Destruction efficiencies in excess of 95 percent are commonly achieved by this process. For inlet vapor streams with concentrations in excess of 100 ppm, destruction efficiencies of greater than 99 percent are typically achieved. For vapor streams containing high concentrations of halogenated VOCs, a downstream scrubber is usually required to minimize the release of halogenated acid gases. Thermal oxidation is applicable for destruction of the vapor phase contaminants that would be generated from the thermal treatment of soil-waste materials. # 3.4.2 Catalytic Oxidation In this process, vapor phase VOCs are oxidized with the help of a catalyst. The process is similar to thermal oxidation in that heat is used to oxidize VOCs; however, because the catalyst lowers the oxidation activation energy of the VOCs, combustion occurs at much lower temperatures (300 to 800 degrees F). The catalyst is an active material such as platinum, palladium, or a metal oxide on an inert ceramic or metal substrate. The vapor stream is heated by indirect contact with exhaust gases, then passed through the catalyst bed where oxidation is initiated. Catalytic oxidation is effective for nearly complete destruction of most VOCs. Destruction efficiencies in excess of 95 percent are achieved by this process. Catalytic oxidation is typically ineffective in handling halogenated compounds and metals that deactivate the catalyst. Specialized catalysts that are resistant to halogens are available. A downstream scrubber is required to minimize the potential release of halogenated acid gases. The primary advantages of catalytic oxidation over thermal oxidation are the lower operating temperature (therefore lower fuel requirements and operating costs), and lower emissions of carbon dioxide and nitrogen oxides that result from using less fuel. Because of the presence of halogens, catalytic oxidation may have limited application for destruction of the vapor phase organic contaminants generated by the thermal treatment of soilwaste materials. # 3.4.3 Condensation Condensers are used to recover vapor phase organic compounds by lowering the temperature of an emission stream, causing the vapor to reach saturated condition and condense into the liquid phase. Coolants are used in the condenser to reduce the temperature of the waste stream. The inlet organic vapor concentration can only be lowered to the saturation concentration (or vapor pressure) of the temperature of the coolant. Therefore, if air or water (ambient temperatures) is used as the condenser coolant, a high inlet organic vapor concentration (especially VOCs) would not be effectively reduced through condensation and would result in a high outlet vapor concentration. Chilled water or refrigerant would be required as a condenser coolant to achieve lower vapor stream temperatures so that more VOCs are condensed. Mr. Paul DePercin of RREL in Cincinnati, Ohio, was contacted to obtain information on the use of condensers off-gas treatment in thermal treatment studies under the EPA's SITE program. Mr. DePercin stated that currently, three LTTD studies were addressing PCB-contaminated soils. All LTTD units were equipped with condensers and activated carbon adsorption units to capture uncondensed organics. However, highly volatile VOCs such as vinyl chloride and methylene chloride would not be easily captured by the condensers or activated carbon. Usually, discussion with the state will be required to address allowable total VOC emissions from the stack. Mr. DePercin also indicated that the LTTD units in the SITE program were all indirect-heated units where a heated fluid is circulated around the jacket of the units. Much less air flow (i.e. more saturated vapor) is forced through these units in comparison with direct-fired thermal treatment units. The condensers on the SITE LTTD units would be much smaller and more efficient than the direct-fired thermal treatment units, which would have much higher air flow rates (i.e. less saturated vapor). A condenser vendor, Graham Manufacturing of Batavia, New York, was contacted to obtain information on the viability of condensing various organic vapors that could be generated by a thermal treatment unit. Graham Manufacturing was provided with analytical data developed under the thermal treatment treatability study; physical and chemical properties of representative PCBs, SVOCs, and VOCs (molecular weights, vapor pressure); and estimated process rates (throughput, organics mass loading, and temperatures; as presented in Appendix B of the Kiber report). One goal was to reduce the process air temperature leaving the thermal treatment unit (900 degrees F) to ambient conditions (70 degrees F). Based on a limited assessment of the data provided, Mr. Don Ruck of Graham Manufacturing indicated that roughly 90 percent of the PCBs would be condensed. None of the SVOCs or VOCs were likely to be condensed because their vapor pressures would be too high for condensation to work effectively. A condenser operating at much lower temperatures would probably be required to remove some of the SVOCs and VOCs. However, problems with water vapor freezing will be encountered since the organic vapor mass is only a small percentage of the vapor stream; freezing of moisture could clog the condenser system. Mr. Ruck estimated a water- or refrigerant-cooled coil-type condenser constructed of stainless steel, approximately 48 inches diameter by 20 feet long, would cost about \$200,000. It is anticipated that moisture-laden air cooled from 900 degrees F to 70 degrees F would require significant amounts of energy and would therefore be costly. Use of condensers to capture vapor phase contaminants generated from the thermal treatment of soil-waste materials may not be efficient if low saturated vapor conditions and high initial temperatures are encountered. # 3.4.4 Activated Carbon Adsorption In this process, organic and some inorganic compounds are captured on the surface of activated carbon (carbon treated to produce a large surface to volume ratio, thus exposing a maximum number of carbon atoms to act as adsorbers), which is the most common adsorbent used for organics removal. In general, compounds with high molecular weight, polarity, and the degree of cyclization (i.e., ringed compounds) are more easily adsorbed than are straight-chained compounds). Adsorption is also affected by temperature and pressure.
Adsorptive capacity decreases with increasing temperature; the operating temperature should be less than 100 degrees F for maximum effectiveness. Carbon adsorption is rapid and essentially removes all organics in a waste stream. Eventually the carbon becomes saturated with contaminants and the efficiency drops and breakthrough (of contaminants) occurs. Depending on the inlet concentration of contaminants and the design of the carbon bed (amount of carbon, bed depth), the adsorption process can operate from as little as two hours to several days before breakthrough occurs. The primary limitation of using carbon adsorption to remove organics is economic and is highly dependent on the concentration of contaminants in the inlet waste stream. Highly contaminated waste streams result in carbon becoming spent very quickly. The process becomes expensive because of carbon disposal costs or the added "down-time" and costs associated with frequent regeneration of the carbon beds. The off-gases from the thermal treatment of site soil-waste materials will require cooling to lower temperatures prior to activated carbon adsorption. Activated carbon would not be effective if low-molecular, non-polar compounds have to be removed from the emissions. Activated carbon may be more suitable as a secondary or polishing treatment step. #### 4.0 CONCLUSIONS AND RECOMMENDATIONS # 4.1 <u>Conclusions</u> The following conclusions can be drawn from the bench-scale thermal treatment treatability study: - The primary objective of the treatability study has been met. Results of the study show that the PCBs content of soil-waste materials samples representative of conditions at the Raymark Industries Site can be successfully removed down to less than 2.0 mg/kg by using thermal treatment. - The treatability study results show that a minimum operating temperature of 900 degrees F must be used to achieve the primary objective. - The treatability study results show that the minimum detention time to achieve the primary objective is 60 minutes. However, this figure was obtained with a stationary, indirect-fired laboratory muffle furnace and, therefore, does not reflect the heat transfer efficiency achievable with a direct-fired rotary thermal treatment unit. Accordingly and based on actual experience for similar applications, a conservative design detention time of 15 minutes has been selected. - The preferred type of full-scale thermal treatment system is a direct-fired desorber-incinerator unit. Reasons for that selection include the ready availability of thermal treatment systems of that type with adequate processing capacity (40 tons/hour), the higher heat transfer efficiency resulting in a lower allowable detention time, and the lower capital and operation and maintenance costs. - The treatability study results show that the thermal treatment process essentially removes all SVOCs from the soil-waste materials. - However, the effect of thermal treatment on TOC has proved quite variable from sample to sample with complete or near-complete removal for samples TS*B-10*1.5-4 and TS*B-68*2-4, but no significant removal for either samples TS*B-68*6-8 or TS*B-7*4-6. The TOC values for as-received and treated samples may be affected by the moisture content of the samples. - The 2 percent by weight organic concentration limit allowable in the feedstock of a thermal treatment system may be exceeded on a number of occasions, as all but one (TS*B-10*1.5-4) of the four as-received samples showed TOC values in excess of 20,000 mg/kg. However, TOC analytical data has proven somewhat erratic and the results obtained for the as-received samples may not be representative of the conditions of the majority of the contaminated soil-waste materials at the Raymark Industries Site. It is also possible to raise the allowable W94579F feedstock organic concentration to 4 percent with upgraded controls; it is probable that the organic concentration of the feedstock may be controlled through selective excavation and handling of organic hot-spots and judicious blending of the soilwaste materials from various areas. - The results of the treatability study show that the thermal treatment process has no significant impact on the metals content of the soil-waste materials. - The estimated budget-type capital cost of a 40 ton/hour on-site mobile thermal treatment system is approximately \$3,000,000. The estimated operating and maintenance costs for such a system is approximately \$95 per ton of soil-waste materials treated. The "chute-to-chute" total cost for the thermal treatment of the 450,000 tons of soil-waste materials at the Raymark Industries Site is estimated at approximately \$42,750,000. - Based on discussions with RREL and a condenser manufacturer, HNUS concludes that condensers may not be efficient or cost-effective substitutes for thermal or catalytic oxidizers as off-gas treatment units since vinyl chloride and methylene chloride are present in site soils. Condensation is likely to be ineffective in removing significant quantities of these VOCs and other VOCs with high vapor pressures, from an unsaturated air emission stream. - Activated carbon may also be inefficient or highly costly to use as a primary treatment step, in capturing VOCs with low molecular weights, and non-polar compounds (vinyl chloride, methylene chloride, ketones, and alcohols). However, activated carbon can be used as a secondary treatment step if the problematic VOCs are first removed from the emission stream. - Actual selection and design of the off-gas treatment system for a thermal treatment system will be dependent on the types of organic compounds to be treated and the allowable state air emission limit. Both vinyl chloride and methylene chloride are considered hazardous air pollutants under Connecticut General Statutes. # 4.2 Recommendations The following recommendations are made as a result of this bench-scale thermal treatment treatability study: • The Feasibility Study for the Raymark Industries Site should proceed on the assumption that it is possible to remove PCBs from the soil-waste materials to less than 2.0 mg/kg by using a thermal treatment system. W94579F 4-2 - The thermal treatment system selected for this application should be of the direct-fired desorber-incinerator type with an operating capacity of 40 tons per hour. This thermal treatment system should be designed to accept soil-waste materials particle sizes of up to 2 inches and should feature a rotary type desorber unit equipped with internal devices to maximize heat transfer efficiency and minimize detention time requirements. - Additional site characterization or a more thorough review of the existing data must be performed to determine a representative average total organic concentration for the soil-waste materials and establish if this concentration will exceed the 2 to 4 percent by weight allowable in an thermal treatment system feedstock. As required, an evaluation may also have to be performed to determine the feasibility of segregating organic hot-spots for alternate treatment. - Once the representative nature of certain soil-waste materials samples has been verified, these samples should be tested for specific parameters to help refine the design of the thermal treatment system. These parameters include: higher heating value, ultimate and proximate analysis, ash content, total petroleum hydrocarbons, and organic sulfur and chlorine content. - Bench- or pilot-scale tests should be performed to determine the most effective means of conveying and feeding the soil-waste materials to, within, and from the thermal treatment system. This is particularly important for the moister, more cohesive material such as that in samples TS*B-68*6-8 and TS*B-7*4-6. W94579F 4-3 # APPENDIX A WORK PLAN FOR BENCH-SCALE LOW TEMPERATURE THERMAL DESORPTION TREATABILITY STUDY # WORK PLAN BENCH-SCALE LOW TEMPERATURE THERMAL DESORPTION TREATABILITY STUDY RAYMARK INDUSTRIES SITE STRATFORD, CONNECTICUT WORK ASSIGNMENT No. 42-1LH3 HALLIBURTON NUS PROJECT 0890 MARCH 1994 # WORK PLAN # BENCH-SCALE LOW TEMPERATURE THERMAL DESORPTION TREATABILITY STUDY RAYMARK INDUSTRIES SITE - STRATFORD, CONNECTICUT #### TABLE OF CONTENTS | SECT: | <u>LON</u> | PAGE | |-------|---|--| | 1.0 | GENERAL DESCRIPTION 1.1 Project Description 1.2 Project Background 1.3 Request For Proposals and Subcontractor Selection | 1
1
1
6 | | 2.0 | TREATABILITY STUDY OBJECTIVES | 7 | | 3.0 | TECHNOLOGY DESCRIPTION | 9 | | 4.0 | 4.1 Treatability Study Approach 4.2 Sample Collection 4.3 Initial Sample Characterization 4.4 Low Temperature Thermal Desorption Testing 4.4.1 Intremediate Testing | 10
10
10
10
11
11
13 | | 5.0 | EQUIPMENT AND MATERIALS | 15 | | 6.0 | TREATABILITY SAMPLING AND ANALYSIS 6.1 Analytical Schedule 6.2 Quality Assurance Plan 6.3 Analytical Reports 6.4 Data Evaluation 6.5 Data Validation | 16
16
16
18
18 | | 7.0 | DATA MANAGEMENT | 19 | | 8.0 | DATA ANALYSIS AND INTERPRETATION | 20 | | 9.0 | HEALTH AND SAFETY | 21 | | 10.0 | MANAGEMENT OF TESTING RESIDUALS | 22 | | 11.0 | REPORTS | 23 | | 12.0 | SCHEDULE | 24 | | 13 0 | MANACEMENT AND CTARRING | 25 | #### WORK PLAN # BENCH-SCALE LOW TEMPERATURE THERMAL DESORPTION TREATABILITY STUDY RAYMARK INDUSTRIES SITE - STRATFORD, CONNECTICUT # TABLE OF CONTENTS (Continued) | 14.0 | OTHER ADMINISTRATIVE REQUIREMENTS | 26 | |------|-----------------------------------|----| | | 14.1 Meetings | 26 | | | 14.2 Compliance and Permits | 26 | | | 14.3 Confidentiality | 28 | ### APPENDICES - A. KIBER CORPORATE QUALITY ASSURANCE/QUALITY CONTROL PLAN - B. KIBER CORPORATE HEALTH & SAFETY
PLAN #### TABLES | NUME | PAGE | | |-------|--|----| | 1 - 1 | Maximum Concentrations of Contaminants | 2 | | 4-1 | Approximate Test Sample Characterization | 12 | | 6-1 | Summary of Analytical Work Scope | 17 | #### 1.0 GENERAL DESCRIPTION #### 1.1 Project Description Halliburton NUS Corporation is performing an Engineering Evaluation/Cost Analysis (EE/CA) on behalf of the U. S. Environmental Protection Agency (EPA) for the Raymark Industries Site. As part of this EE/CA, a bench-scale Low Temperature Thermal Desorption (LTTD) treatability study will be performed to evaluate the effectiveness of LTTD in reducing the PCBs concentration of contaminated soil-waste materials to less than 2.0 mg/kg. This treatability study is being performed on a very tight schedule and all efforts shall be made to expedite the overall progress of the study. #### 1.2 Project Background The Raymark Industries Site located in Stratford, Connecticut was a manufacturer of friction materials containing asbestos and non-asbestos materials, inorganics, phenol-formaldehyde resins, and various adhesives. Primary products were gasket material, sheet packing and friction materials including clutch facings, transmission plates, and brake linings. As a result of these activities, soils at the site have been primarily contaminated with asbestos, lead, and PCBs. The current and very preliminary estimate of the volume of contaminated soil-waste materials is about 300,000 cubic yards. For the purpose of this specification, the term soil-waste material means soils mixed with various manufacturing wastes including asbestos and other contaminated materials. There are at least fifteen currently identified satellite areas, each area consisting of a large number of properties, where Raymark waste is known to have been received and used as fill around the Town of Stratford. These sites consist of commercial, residential and municipal These sites are considered part of the "site", a properties. number of properties within the satellite areas have been designated a health hazard and are the focus of time-critical removal actions. The excavated waste from these properties is currently being stored, on a temporary basis, at the Raymark facility until a final cleanup option is selected. Based on the sampling results for soil-waste materials obtained from the Raymark Industries facility, maximum concentrations of contaminants detected are presented in Table 1-1. TABLE 1-1 MAXIMUM CONCENTRATIONS DETECTED AT THE RAYMARK INDUSTRIES PROPERTY STRATFORD, CONNECTICUT | Analyses | Constituent | Maximum
Concentration
(μg/kg) | Detection
Limit
(μg/kg) | Depth
(feet) | |----------------------|------------------------|-------------------------------------|-------------------------------|-----------------| | VOA | Acetone | 3,893 | 100 | 8 to 10 | | (EPA Method
8240) | Benzene | 80.4 | 5 | 8 to 10 | | 0220, | 2-Butanone | 28,046 | 100 | 8 to 9 | | | Carbon Disulfide | 209 | 100 | .7- to 8 | | | Chlorobenzene | 141,379 | . 5 | 8 to 9 | | | 1,2-Dichlorobenzene | 195 | 5 | 8 to 9 | | | 1,4-Dichlorobenzene | 138.0 | 5 | 8 to 9 | | | 1,1-Dichloroethane | 2,287 | 5 | 8 to 9 | | | 1,2-Dichloreothane | 35 | 5 | 8 to 9 | | | 1,1-Dichloroethene | 148.6 | 5 | 15 to 17 | | | trans-1,2-Dichloethene | 202 | 5 | 8 to 10 | | | Ethylbenzene | 22,644 | 5 | 8 to 9 | | | 2-Hexanone | 109.6 | 50 | 8 to 10 | | | 4-Methyl-2-Pentanone | 1,399 | 50 | 4 to 6 | | | Sytrene | 367 | 5 | 0 to 2 | | | Tetrachloroethene | 20.2 | 5 | 45 to 47 | | | Toluene | 2,569,620 | 5 | 4 to 6 | | | 1,1,1-Trichloroethane | 116.7 | 5 | 20 to 22 | | | 1,1,2-Trichloroethane | 544 | 5 | 48 to 50 | | | Trichloroethane | 2,196 | 5 | 41 to 43 | | | Vinyl Chloride | 514 | 1.0 | 8 to 10 | | | Xylenes | 113,908 | 5 | 8 to 9 | TABLE 1-1 MAXIMUM CONCENTRATIONS DETECTED AT THE RAYMARK INDUSTRIES PROPERTY STRATFORD, CONNECTICUT PAGE TWO OF FOUR | Analyses | Constituent | Maximum
Concentration
(mg/kg) | Detection
Limit
(mg/kg) | Depth
(feet) | |----------------------|--------------------------------|-------------------------------------|-------------------------------|-----------------| | SVOC (BNA) | | | 4.4 | 0 to 8 | | (EPA Method
8270) | Acenaphthylene | 10.4 | 4.4 | 0 to 8 | | | Anthracene | 36.5 | 4.4 | 0 to 8 | | | Benzo(a) anthracene | 61.7 | 4.4 | 0 0 8 | | | Benzo(b)fluoranthene | 35.1 | 4.4 | 0 to 8 | | | Benzo(k)fluoranthene | 47.6 | 4.4 | 0 to 8 | | | Benzo(g,h,i)perylene | 10.8 | 4.4 | 0 to 8 | | | Benzo(a)pyrene | 26.1 | 4.4 | 0 to 8 | | | Bis(2-
ethylhexyl)phthalate | 27.4 | 3.6 | 0 to 10 | | | Butyl benzyl phthalate | 16.9 | 3.6 | 0 to 10 | | | Chrysene | 54.0 | 4.4 | 0 to 8 | | | Dibenzofuran | 11.1 | 4.4 | 0 to 8 | | | Di-n-butylphthalate | 36.6 | 5.4 | 6 to 11 | | | 2,4-Dimethylphenol | 19.3 | 1.2 | 2 to 12 | | | Fluoranthene | 170.4 | 4.4 | 0 to 8 | | | Fluorene | 32.4 | 4.4 | 0 to 8 | | | Indeno(1,2,3-cd)pyrene | 9.4 | 4.4 | 0 to 8 | | | Isophorone | 33.6 | 3.8 | 92 to 102 | | | 2-Methylnaphthalene | 6.2 | 4.4 | 0 to 8 | | | 2-Methylphenol (o-cresol) | 3.2 | 1.2 | 2 to 12 | | | 3-Methylphenol (m-cresol) | 55.9 | 1.2 | 2 to 12 | | | 4-Nitrophenol | 0.5 | 0.4 | 34 to 38 | | | Napthalene | 5.3 | 4.4 | 0 to 8 | | | Phenanthrene | 154.3 | 4.4 | 0 to 8 | | | Pyrene | 139.6 | 4.4 | 0 to 8 | TABLE 1-1 MAXIMUM CONCENTRATIONS DETECTED AT THE RAYMARK INDUSTRIES PROPERTY STRATFORD, CONNECTICUT PAGE THREE OF FOUR | Analyses | Constituent | Maximum
Concentration
(µg/kg) | Detection
Limit
(μg/kg) | Depth
(feet) | |---------------------------------|----------------------------------|-------------------------------------|-------------------------------|-----------------| | Chlorinated
Herbicides | 2,4-Dichlorophenylacetic
Acid | 398 | nr | 2 to 12 | | (EPA Method
8150) | 2,4-D | 670 | NR | 6 to 11 | | | Dinoseb | 100 | NR | 2 to 12 | | | 2,4,5-T | 1,020 | NR | . 8 to 11 | | | 2,4,5-TP (Silvex) | 1,700 | NR | 38 to 48 | | Organophosphorus | Triphenylphosphate | 203 | NR | 0 to 8 | | Pesticides
(EPA Method | Diallate | 540 | NR | 0 to 8 | | 8140) | Dimethoate | 125 | NR | 38 to 44 | | | Disulfoton | 1,000 | NR | 0 to 8 | | | Famphur | 180 | NR | 0 to 8 | | Methyl Parathion | | 680 | NR | 0 to 10 | | | Parathion | 125 | NR | 38 to 44 | | | Phorate | 340 | NR | 2 to 12 | | | Pronamide | 780 | NR | 7 to 15 | | | Sulfotep | 125 | NR | 38 to 44 | | | Thiazin | 118 | NR | 52 to 62 | | Sulfide
(EPA Method
9030) | Sulfide | 250 mg/kg | 37 mg/kg | 12 to 22 | | Cyanide
(EPA Method
9012) | Cyanide | 8.3 mg/kg | NR | 0 to 8 | | Metals Antimony | | 30,182 | 1,000 | 6 to 11 | | (EPA Methods) | Arsenic | 130,208 | 200 | 0 to 8 | | | Barium | 2,314,400 | 400 | 7 to 15 | | | Beryllium | 8,400 | 500 | 0 to 4 | TABLE 1-1 MAXIMUM CONCENTRATIONS DETECTED AT RAYMARK INDUSTRIES PROPERTY STRATFORD, CONNECTICUT PAGE FOUR OF FOUR | Analyses | Constituent | Maximum
Concentration
(µg/kg) | Detection
Limit
(µg/kg) | Depth
(feet) | |-----------------------------|--------------|-------------------------------------|-------------------------------|-----------------| | Metals | Cadmium | 10,364 | 500 | 6 to 11 | | (EPA Methods) | Chromium | 316,949 | 1,000 | 0 to 10 | | | Cobalt | 87,100 | 5,000 | 0 to 4 | | | Copper | 67,966,101 | NR | 0 to 10 | | | Lead | 57,230,769 | NR | 2 to 11.5 | | | Mercury | 1,017 | 100 | 0 to 10 | | | Nickel | 774,576 | 4,000 | 0 to 10 | | | Selenium | 67,470 | NR | 0.5 to 2 | | | Silver | 6,780 | 1,000 | 0 to 10 | | | Thallium | 781 | 500 | 10 to 18 | | | Tin | 229,730 | 4,000 | 0 to 8 | | | Vanadium | 103,000 | NR | 0 to 4 | | | Zinc | 13,175,675 | NR | 0 to 8 | | PCBs (Method NR) | Aroclor 1268 | 190 mg/kg ^a | 0.1 mg/kg | 0 to 10 | | Dioxin
(EPA Method 8280) | Dioxin TEF | 7.2162 | N/A | 0 to 10 | | Asbestos | Chrysotile | 40-45% | N/A | 0 to 10 | | (EPA Method NR) | Cellulose | 30-35% | N/A | 15 to 18.5 | | | Matrix | 99-100% | N/A | 10 to 15 | | | Synthetic | 1-2% | N/A | 12 to 22 | #### NOTES: Approximate Value. N/A = Not Applicable. ND = Not Detected. NR = Not Recorded. TEF = Toxicity Equivalance Factor. Note: Extracted from Final Site Inspection Report prepared by Roy F. Weston, Inc. dated September 30, 1993. # 1.3 Request For Proposals and Subcontractor Selection Halliburton NUS solicited proposals to conduct a bench-scale soil solidification and stabilization treatability study at the Raymark site. Halliburton NUS prepared a Request For Proposal (RFP) and sent it to seven (7) qualified potential subcontractors including CleanSoils, Inc., Halliburton Services, Kiber Environmental Services, Rust Remedial Services, Testco Tank & Pump, Inc., VFL Technology, and Weston Services Inc. In response to this RFP, proposals were received from two of the seven potential subcontractors, including Kiber Environmental Services, and Rust Remedial Services. The proposals received were evaluated independently by three senior Halliburton NUS engineers and graded in accordance to the criteria presented in the RFP, including bidder's qualifications, technical merit and adequacy of the proposed testing technology, and treatability study design. As a result of this evaluation, Rust Remedial Services was initially selected as the more qualified firm performance of the LTTD treatability study. However, Rust Remedial Services' price proposal proved to be unacceptable even after negotiation and the subcontract was awarded instead to Kiber Environmental Services (Kiber). This work plan was prepared by revising the Technical Specifications included in the RFP to incorporate pertinent information provided by Kiber in their technical proposal. # 2.0 TREATABILITY STUDY OBJECTIVES The primary objective of this treatability study is to determine the feasibility of using LTTD in reducing the PCBs concentration of contaminated soil-waste materials to less than 2.0 mg/l. The secondary objective of this treatability study is to
evaluate the effect of the LTTD process on the other organic compounds, asbestos, and metals content of the contaminated soil-waste material. #### 3.0 TECHNOLOGY DESCRIPTION Low temperature thermal desorption, in simplest terms, is an exsitu process that uses either direct or indirect heat exchange to vaporize organic contaminants from soil or sludge. Air, combustion gas or inert gas can be used as the transfer medium for the vaporized components. LTTD systems are physical separation processes and are not specifically designed to destroy organic contaminants. The factors that can influence the ability of a LTTD process includes the level and type of contaminant and the soil type. The performance of a LTTD system is measured by the reduction in contaminant levels. The temperature with which LTTD processes are used is generally from 500 to 1,300 °F. While temperature is an important process consideration, another parameter is retention time, or the time with which the average medium temperature is at or above the target temperature. Soil type, thermal properties of contaminants, contaminant levels and moisture content will also affect LTTD processes. LTTD is most applicable to organic contaminants. Once in the gaseous state, the contaminants can be treated further by a higher temperature thermal treatment process which will essentially destroy the contaminants or by adsorbing the contaminants onto carbon. Other means of treating off gases include thermal oxidation and chemical neutralization. By controlling the temperatures within the treatment unit, groups of contaminants can be selectively removed. Vapor pressure of specific contaminants will vary as a function of temperature for specific contaminants. Full-scale LTTD treatment requires excavation and transportation of the contaminated materials to the treatment unit. Generally, LTTD treatment systems will have some type of screening/pretreatment prior to being transferred to the desorption unit. Belt conveyors are used in transfer soils from the screening equipment to the LTTD system. Contaminated screened materials can be crushed in a power screen or similar pulverizing device and either placed into the LTTD unit or treated using an alternate treatment method. A general LTTD flow sheet can be found as Figure 1. This figure represents the basic equipment that would be used in this type of full-scale treatment process. Since organics are often the contaminant that is being treated by LTTD, some type of containment to limit the volatiles emitted during excavation, hauling and treatment is generally required. Some sites actually require enclosures to contain the volatiles that are emitted. While there are many variations in the LTTD equipment, they all share a requirement of having to treat off gases generated from the treatment process. One such method of treating off gases is through the use of a scrubber system. Particulate can be removed using dust filters while off gases must be adhered to carbon or transferred to a liquid state by condensing onto a wet scrubber. Once in a liquid state the contaminants can be removed or destroyed by a variety of physical/chemical treatment processes. #### 4.0 EXPERIMENTAL DESIGN AND PROCEDURES #### 4.1 Treatability Study Approach At the start of the treatability study, Halliburton NUS will collect representative soil-waste material samples and ship them to Kiber's testing facility in Atlanta, Georgia. Upon receipt of the soil-waste material samples, Kiber will blend them and perform an initial characterization by measuring the analytical parameters as shown on Table 6-1. The LTTD testing will then be performed in two phases, including Intermediate Testing and Final Testing. During Intermediate Testing, Kiber will perform various tests at different temperatures and residence times to determine what temperature and residence time will achieve the stated objectives of treatment. During Final Testing, Kiber will confirm the results from the initial tests and perform more extensive analytical and physical properties testing on the treated materials. #### 4.2 <u>Sample Collection</u> Halliburton NUS will collect four (4) 5-gallon soil-waste material samples. Halliburton NUS will also ship these samples to Kiber's testing facility in DOT-approved, metal containers. Approximate anticipated sample contaminant concentrations are shown on Table 4-1. Procedures for the collection and shipment of the soil-waste material sample at the Raymark Industries Site by Halliburton NUS will be described in an addendum to the Health and Safety Plan prepared by Halliburton NUS for the Stratford, Connecticut Technical Assistance work assignment. # 4.3 <u>Initial Sample Characterization</u> The samples received by Kiber will be logged into a tracking system. All samples are to be appropriately marked and stored as required for contaminated soil samples. Samples will be processed by combining all material for each sample into a mixing container and hand mixing the material with a trowel until it has a uniform homogenous appearance. Upon completion of homogenization, representative specimens of each sample will be measured for the physical and chemical parameters listed in the "As-Received" analytical requirements shown on Table 6-1. All analytical work, except for asbestos and PCBs measurements will be performed at Kiber's testing facility. Specimens for asbestos and PCBs analysis will be placed by Kiber in clean, sealable containers and transported to the appropriate analytical lower-tier subcontractors the same day. The remainder of each sample will be stored by Kiber in sealed buckets at cool temperature (4°C) until required for subsequent testing. The results for the initial characterization will be reviewed by Kiber and Halliburton NUS immediately upon completion to determine that the samples are representative of materials to be treated at the Raymark Industries Site as shown on Table 4-1. # 4.4 Low Temperature Thermal Desorption Testing #### 4.4.1 Intermediate Testing The intermediate LTTD treatability testing will be performed to determine if PCBs can be thermally destroyed using this technology and determine the effects of the treatment process on the concentrations of asbestos, and metals. Kiber will perform various tests at different temperatures and residence times to determine what temperature and residence time will achieve the stated objectives of treatment. Nine (9) intermediate test runs will be performed for each of the four samples for a total of thirty-six (36) test runs. The intermediate LTTD tests will be conducted using a muffle furnace. A metal (stainless steel or inconel) tray will be cleaned, dried and weighed. Approximately 1 kilogram (Kg) (2.2 pounds) of soil-waste material, will be placed on the tray in a shallow layer. The tray will be weighed and the mass of soil-waste material used for the test run recorded. The tray will then be placed in the pre-heated muffle furnace and kept at a steady preset temperature for a selected length of time. The Intermediate Testing matrix for each soil-waste material sample may be summarized as follows: | Temperature (°F) | | 700 | | | 1,000 | | | 1,200 | | |----------------------|----|-----|----|----|-------|----|----|-------|----| | Residence Time (min) | 10 | 20 | 40 | 10 | 20 | 40 | 10 | 20 | 40 | | Test Run No. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | A thermocouple will be used to monitor the temperature of the soilwaste material sample being treated. The treated sample will be cooled to room temperature in air after the tray is removed from the furnace. The tray will be then weighed and the mass of the weight of the treated sample will be recorded. TABLE 4-1 APPROXIMATE TEST SAMPLES CHARACTERIZATION LOW TEMPERATURE THERMAL DESORPTION TREATABILITY STUDY RAYMARK INDUSTRIES - STRATFORD, CONNECTICUT | Sample
Description | Asbestos
Content (%) | Total PCBs
(mg/kg) | Lead
(mg/kg) | |-----------------------|-------------------------|-----------------------|-----------------| | On-site 1 | 5 - 85 | 2 - 10 | 500 - >10000 | | On-site 2 | 5 - 85 | 50 - 75 | 500 - >10000 | | On-site 3 | 5 - 85 | 200 - 300 | 500 - >10000 | | Off-site 1 | 5 - 85 | 2 - 10 | 500 - >10000 | | Off-site 2 | 5 - 85 | 50 - 75 | 500 - >10000 | | Off-site 3 | 5 - 85 | 200 - 300 | 500 - >10000 | | Off-site 4 | < 25 | < 50 | 100 - < 10000 | Notes: 1) Total PCBs include Aroclors 1262 and 1268 2) Sample characteristics based on EPA TAT field screening data (April 1993) The treated soil-waste material samples for each Intermediate Testing run will be tested for the chemical parameters as listed in the "Intermediate Testing" analytical requirements shown on Table 6-1 The Intermediate Testing results will be reviewed by Kiber and Halliburton NUS and an optimum operating temperature and residence time will be selected for each soil-waste material sample. In their evaluation of the Intermediate Testing Results, Kiber will be assisted by a lower-tier thermal treatment subcontractor. #### 4.4.2 Final Testing The purpose of the Final Testing will be to confirm the results from the Intermediate Testing of each soil-waste material sample at the selected operating temperature and residence time and to perform more extensive physical and chemical analytical testing on the treated samples. Kiber will use the same procedures as for the Intermediate Testing to perform the Final Testing. Kiber will test each treated sample from the Final Testing for the physical and chemical parameters as listed in the "Final Testing" analytical requirements shown on Table 6-1. # 4.5 <u>Full-Scale System Conceptual Design and Cost Estimate</u> Kiber and Halliburton NUS will prepare a Conceptual Design to identify the equipment and operating requirements for a full-scale LTTD system. Based on this Conceptual Design, Kiber and Halliburton NUS will develop realistic budget-type (\pm 25 percent accuracy) capital expenditure and operating and
maintenance cost estimates on a per-ton basis. The Conceptual Design will include a Process Flow Diagram (PFD) for a full-scale LTTD system. This PFD will identify the main items of process equipment and defining the flow and anticipated composition of the main process streams. The PFD will also include a preliminary heat balance for the LTTD system. The Conceptual Design will identify and size each major piece of process and control equipment required for a full-scale LTTD system based on the results of this and other similar treatability studies performed by Kiber, their lower-tier thermal treatment subcontractor, and Halliburton NUS, and on the available information regarding site-specific conditions. The operating and maintenance costs estimate will include a discussion of the site conditions that may affect treatment rates, of the options that may optimize the treatment system, and of the conditions which may hamper operation of the treatment system. The conceptual design will begin early in the treatability study and run parallel with the LTTD testing. In the preparation of the conceptual design and budget-type cost estimates, Kiber will be assisted by their lower-tier thermal treatment subcontractor with experience on projects involving similar waste materials. # 5.0 EQUIPMENT AND MATERIALS Kiber will supply, all equipment, materials, and reagents necessary for the bench-scale LTTD treatability study. The main piece of equipment used for the bench-scale testing will be a muffle furnace. The muffle furnace which Kiber will use is a Fisher Scientific 750 Series Model No. 58. The temperature of this muffle furnace is controlled electronically and can be set as high as 1,100 °C (2,012 °F). #### 6.0 TREATABILITY SAMPLING AND ANALYSIS #### 6.1 Analytical Schedule Table 6-1 lists the physical and chemical analytical requirements for the LTTD treatability study. Kiber will perform the bench-scale treatability testing in such a way that the four As-Received soil-waste material samples and the four Final Testing samples will be subjected to comprehensive physical and chemical analyses as identified on Table 6-1. Treated samples from the Intermediate Testing runs will only be measured for a limited number of parameters as also identified in Table 6-1. Sample collection, preservation, container materials and volumes, tracking, analytical work and Quality Assurance/Quality Control (QA/QC) measures will be conducted in accordance with EPA protocols specified in SW-846, 3rd edition and all updates. Contract Laboratory Program (CLP) procedures or the stringent validation or documentation procedures are not required. #### 6.2 Quality Assurance Plan Kiber's corporate QA/QC Plan is included in Appendix A. This plan will be adhered to for the performance of the LTTD treatability study. Appropriate QA/QC samples will be collected during the LTTD treatability study at a rate of 10 percent or once per day, whichever is more frequent. The laboratory QA/QC includes the analysis of duplicates, matrix spikes and matrix spike duplicates. The following QA/QC will be enforced for the Raymark treatability study: - All data, including the QA data, will be maintained and available for reference or inspection by Halliburton NUS. - A minimum of one blank for every 10 extractions that have been conducted in an extraction vessel will be employed as a check to determine if any memory effects from the extraction equipment are occurring. - For each analytical batch, a matrix spike and a matrix spike duplicate will be performed. The purpose of the matrix spike analysis is to monitor the adequacy of the analytical methods and to determine if matrix interferences exist in analyte detection. #### TABLE 6-1 # SUMMARY OF ANALYTICAL WORK SCOPE SOIL LOW TEMPERATURE THERMAL DESORPTION TREATABILITY STUDY RAYMARK INDUSTRIES SITE STRATFORD, CONNECTICUT | Sample Description | Number of
Samples | Analytical Parameters | Analytical Method
Reference | |---------------------------------------|----------------------|---|--| | As Received Waste Material | 4 | Moisture Content Total Organic Carbon (TOC) Pesticides/PCBs² Volatile Organic Compounds Semivolatile Organic Compounds Grain Size Dioxins | ASTM D2216 MSA 20.3.5.2' SW846-3550/8080 SW846-8240 SW846-3550/8270 ASTM D422-63 (R1972) SW846-3550/8280 | | Intermediate Testing
(Run No. 1-9) | 36 | PCBs ² | SW846-8080 | | Final Testing
(Run No. 10) | 4 | Moisture Content Total Organic Carbon (TOC) Pesticides/PCBs² Volatile Organic Compounds Semivolatile Organic Compounds Dioxins | ASTM D2216
MSA 20.3.5.2'
SW846-8080
SW846-8240
SW846-3550/8270
SW846-3550/8280 | #### NOTES: ASTM: American Society for Testing and Materials MSA: Method of Soil Analysis SW846: Test Methods For Evaluating Solid Wastes, Physical/Chemical Methods, SW-846, 3rd. Edition November 1986 and all updates Method for Soil Analysis - Wakley-Black Procedure 2. PCBs include Aroclors 1262 and 1268 - All QC measures described in Kiber's corporate QA/QC Plan or the appropriate analytical methodologies will be implemented. - All analyses will be conducted within analytical holding times as specified by the analytical methods shown on Table 6-1. #### 6.3 Analytical Reports To facilitate decision-making throughout the treatability study and expedite the preparation of the LTTD Treatability Study Report, Kiber will report analytical data to Halliburton NUS on a weekly basis along with pertinent test information (i.e. testing conditions). #### 6.4 Data Evaluation All data generated during the treatability study will be critically reviewed by Kiber, their lower-tier thermal treatment subcontractor, and Halliburton NUS for accuracy and to correlate changes in the testing parameters with the treatment process effectiveness. In the event of irregularities in the data, or anomalies, it may be necessary to repeat analyses. Data evaluation is also discussed in Section 8.0 of this Work Plan. # 6.5 Data Validation The analytical data generated by Kiber and their lower-tier analytical subcontractors may be subject to data validation. Data validation includes a careful examination of laboratory tracking procedures, QA/QC records, logbook notes and other information that relates to the reliability and quality of the data. Data validation will be conducted by Halliburton NUS, if necessary. #### 7.0 DATA MANAGEMENT Kiber will summarize the procedures used for recording observations and raw data. Kiber will keep detailed logs and records for all testing activities, including any pretreatment or post-treatment steps. Testing procedures will be well documented, using bound notebooks, photographs, etc., and back-up copies of critical data items will be made. As appendices to the LTTD Treatability Study Report, Kiber will include copies of all drawings, logs, records, data, and other documents generated during the project. Appendices will also include, but not be limited to, the following items: - Sample Chain-of-custody form - Sample progress record or internal laboratory tracking document - Sample preparation logs - Reagent preparation logs - Treatability study logs - Sample submission for analysis - Raw laboratory data - Laboratory QC summary sheets (duplicates, spikes, blanks, etc.) - Overall QC summary of laboratory analyses - Computation sheets - Data reduction summary #### 8.0 DATA ANALYSIS AND INTERPRETATION Kiber will analyze raw data in such a manner as to reduce this data to a form useful for interpretation by themselves, their lower-tier thermal treatment subcontractor, and Halliburton NUS. Major differences between anticipated and actual results may necessitate modifications of the treatability study test procedures and retesting of the technology. All results are useful and shall be reported as they can be used by Halliburton NUS as justification for design or budget modifications. #### 9.0 HEALTH AND SAFETY Kiber's corporate Health and Safety Plan, which will be followed for the performance of the bench-scale LTTD treatability study is included as Appendix B. Health and Safety requirements for the collection and shipment of the soil-waste material sample at the Raymark Industries Site by Halliburton NUS will be described in an addendum to the Health and Safety Plan prepared by Halliburton NUS for the Stratford, Connecticut Technical Assistance work assignment. #### 10.0 MANAGEMENT OF TESTING RESIDUALS Testing residuals will include unused as-received soil-material samples, and successfully or unsuccessfully treated samples. Kiber will store residuals for the duration of the treatability study and return them to the Raymark Industries Site at the conclusion of the study. Return of the testing residuals to the Raymark Industries Site will be coordinated through Halliburton NUS. Kiber will pack and ship testing residuals in accordance to applicable D.O.T. regulations. During the treatability study, Kiber will store the testing residuals at their facility in accordance to all applicable Federal, State, and local requirements. #### 11.0 REPORTS Kiber will prepare and submit to Halliburton NUS for review and approval a preliminary draft LTTD Treatability Study Report. Kiber will then incorporate responses to Halliburton NUS' comments on the preliminary draft report into a final draft report which will be submitted by Halliburton NUS to U.S. EPA. With Kiber's assistance, Halliburton NUS will respond to U.S. EPA's comments on the final draft report and incorporate these responses into a final LTTD Treatability Study Report. The preliminary draft, final draft, and final LTTD Treatability Study Reports will include the following information: - Description of the treatability testing, including the LTTD
process and the tests performed, - Results for all tests performed for the treatability study, documentation of test procedures and variations from established procedures, - Interpretation of tests results - Recommendations for optimum on-site treatment reagents - Uncertainties that may affect effectiveness of recommended reagents in full-scale use - Conceptual Design for a full-scale LTTD system - Budget-type cost estimate (± 25 percent accuracy) of capital expenditure and operation and maintenance of a full-scale LTTD system - Discussion of ways, means and/or additional studies that may help further optimize the process in the full-scale LTTD system - Appendices documenting sample tracking, chain-of-custody, test logs, test data, quality control tests, QC summary of tests, and typical computations and data reduction calculations. ### 12.0 SCHEDULE Halliburton NUS and Kiber will make every effort to maintain the schedule shown below. The LTTD treatability study schedule is as follows: | MILESTONES | DATE | | |---|----------|--| | Request For Proposal Issued | 12/01/93 | | | Bids Received | 12/21/93 | | | Subcontract Award to Kiber | 02/18/94 | | | Treatability Samples Received by Kiber | 02/22/94 | | | Preliminary Draft Treatability Study Report Issued
by Kiber to Halliburton NUS | 04/22/94 | | | Final Draft Treatability Study Report Issued by Halliburton NUS to U.S.EPA | 05/06/94 | | | Receipt of Comments From U.S.EPA | 05/20/94 | | | Final Treatability Study Report Issued by Halliburton NUS to U.S. EPA | 06/03/94 | | #### 13.0 MANAGEMENT AND STAFFING The Halliburton NUS Project Manager for the Raymark Industries Site EE/CA is Ms. Heather Ford. Ms. Ford coordinates all engineering and cost estimating activities and is responsible for the quality of all work performed for this project. Mr. Jean-Luc Glorieux, P.E. is the Task Manager for the bench-scale LTTD treatability study. The Kiber Project Manager for the bench-scale LTTD treatability study is Mr. Thomas Harper. Mr. Harper will be responsible for and coordinate all of Kiber's activities for this project and will interface directly with Mr. Glorieux at Halliburton NUS. Thermal treatment consulting services for the evaluation of the treatability study results and for the preparation of the Conceptual Design and cost estimates for the full-scale LTTD system will be provided to Kiber by Four Nines Inc. of Plymouth Meeting, Pennsylvania. The treatability study analytical work will be performed by Kiber at their test facility with the exception of the analyses for asbestos and PCBs. Asbestos analyses will be performed by Rygeia Laboratories of Atlanta, Georgia. PCBs analyses will be performed by Triangle Laboratories of Houston, Texas. #### 14.0 OTHER ADMINISTRATIVE REQUIREMENTS #### 14.1 Meetings One (1) meeting will be held at Kiber's testing facility in Atlanta, Georgia during the bench-scale LTTD treatability study. The meeting duration will be one (1) day or less. The meeting will likely take place during the actual testing so that Halliburton NUS may observe Kiber's conformance to this LTTD Treatability Study Work Plan and so that preliminary test results can be presented and discussed. This meeting may also occur as a telephone conference, at the option of Halliburton NUS. #### 14.2 Compliance and Permits Kiber will be responsible for complying with Federal, State, and local regulations and for obtaining, maintaining, and paying for any permits and licenses necessary to perform the work for the bench-scale LTTD treatability study. #### <u>RCRA</u> On July 9, 1988, U.S. EPA promulgated regulations which provide an exclusion from RCRA requirements for samples which contain hazardous waste and which are required for treatability testing, subject to certain conditions. 40 CFR Part 261.4(e) excludes treatability samples from regulation as hazardous waste and, accordingly, excludes treatability laboratories from regulation as treatment, storage, and disposal (TSD) facilities. This exclusion also applies during generation, accumulation and storage by the generator, and shipment to the lab provided that: - Mass does not exceed 1,000 kg of any non-acute hazardous waste, 1 kg of acute hazardous waste (40 CFR Part 261.33(e)) or 250 kg of waste material, water or debris contaminated with acute, hazardous waste for <u>each</u> waste stream and <u>each</u> process being evaluated. - Mass of each sample shipment does not exceed the above weights. - Samples are packaged so as not to leak, spill or vaporize. - Transportation complies with Department of Transportation (DOT), United States Postal Service (USPS), or other applicable shipping requirements. - Sample is shipped to a laboratory which is either excluded under 40 CFR Part 261.4 or has RCRA permit or interim status. - Records regarding shipping, contracts, quantities, lab identify, shipment dates and ultimate disposition of waste must be kept and maintained for three (3-) years by the generator or collector. - Daily records regarding sample inventory, management, utilization for treatment or analytical purposes, and disposition of treatment residues or unused sample are maintained by the treatability laboratory. In certain conditions, U.S. EPA may also grant an exclusion, on a case-by-case basis, for requests covering additional quantities up to 500 kg of non-acute hazardous waste; 1 kg of acute hazardous waste; and 250 kg of soil-waste materials, water or debris contaminated with acute hazardous wastes. Laboratories performing treatability studies are not subject to RCRA (40 CFR Parts 261, 124, 262-266, 268 and 270, 3010 notification) provided that: - Written notification is made to the prime environmental agency in the state in which the study is to be conducted by the laboratory that will be conducting treatability studies. - U.S. EPA identification number is obtained. - No more than 250 kg daily of "as received" wastes is subject to initiation of treatment in all treatability studies. - Total of as-received wastes stored does not exceed 1,000 kg. The total can include 500 kg of soil-waste materials, water or debris contaminated with acute hazardous waste or 1 kg of acute hazardous waste; not including treatability study residues, or treatment materials. - All sample material and related residues must be properly disposed within 90 days after study is completed or 1 year after the sample is shipped to laboratory. - Treatability study does not involve placement of wastes on land or open burning. The laboratory must keep various records, and make an annual report to the prime environmental agency in the state in which the study is to be conducted. Kiber will be responsible for compliance with the requirements specified under 40 CFR Part 261.4 for the treatability exclusion. This outline of the requirements 40 CFR Part 261.4 is provided for informational purposes only, and is not intended to be an all inclusive summary. #### TSCA In addition, Kiber will comply with all applicable Toxic Substances Control Act requirements, and have approved permits, if necessary, to perform the treatability study. #### 14.3 Confidentiality Kiber and their lower-tier subcontractors may claim confidentiality on any and all parts of their proposed LTTD process. Pertinent documents may be stamped as such but must still be submitted to Halliburton NUS or U.S. EPA. No such stamped documents will be released to the public by Halliburton NUS or the U.S. EPA. However, the data produced using processes identified as confidential will not be considered to be confidential. ### APPENDIX A KIBER CORPORATE QUALITY ASSURANCE/QUALITY CONTROL PLAN ## APPENDIX B KIBER CORPORATE HEALTH & SAFETY PLAN #### APPENDIX B # REPORT TO HALLIBURTON NUS ON LOW TERMPERATURE THERMAL DESORPTION TESTING PREPARED BY KIBER (SUBMITTED IN SEPARATE BINDER) # APPENDIX C COST SENSITIVITY ANALYSIS #### COST ESTIMATE - SENSITIVITY ANALYSIS NO. 1 THERMAL TREATMENT RAYMARK INDUSTRIES, INC. SITE 40 TONS, WET, PER HOUR (TPH) CAPACITY PURCHASE OF EQUIPMENT, INSTALLATION, AND OPERATION OF TREATMENT PLANT [AT 30% FEE & PROFIT RATE AND RECOVERABLE SALVAGE VALUE] | VOLUME IN CURIC VARRE | 300000 | 150000 | KAAAA | |--|-----------------------|---|-----------------------| | VOLUME IN CUBIC YARDS | | | _ 50000 | | VOLUME IN TONS | 450000 | 225000 | 75000 | | FACTORS (1) | | | | | PROCESS RATE (TPH) | 40 | 40 | 40 | | HOURS | 11250 | 5625 | 1875 | | DAYS | 1406 | 703 | 234 | | ON-LINE RATE | 0.7 | 0.7 | 0.7 | | ACTUAL HOURS | 16071 | 8036 | 2679 | | ACTUAL DAYS | 2009 | 1004 | 335 | | FUEL CONSUMPTION @ MM BTUH | 96.85 | 96.85 | 96.85 | | POWER CONSUMPTION (HP) | 600 | 600 | 600 | | GENERAL & ADMIN. COSTS @ 10% | 0.1 | 0.1 | 0.1 | | CONTINGENCY @ 20% | 0.2 | 0.2 | 0.2 | | ENGINEERING @ 10% | 0.1 | - 0.1 | 0.1 | | FEE & PROFIT @ 30% | 0.3 | 0.3 | 0.3 | | DEPRECIATION (2) | 100% | 100% | 61% | | ************************************** | 10070 | 10070 | 0170 | | 1.0 DIRECT COSTS | £2 000 000 | 67 000 000 | #2 000 000 | | CAPITAL (EQUIPMENT, ETC.) | \$3,000,000 | \$3,000,000 | \$3,000,000 | | SALVAGE VALUE (2) | \$0 | \$0 | (\$1,170,000) | | SITE PREP./PLACEMENT | \$500,000 | \$500,000 | \$500,000 | | FUEL @\$6/MM BTU | \$9,339,107 | \$4,669,554 | \$1,556,518 | | ELEC./POWER @ \$0.12/KWH | \$863,229 | \$431,614 | \$143,871 | | MAINTENANCE | \$386,986 | \$193,493 | \$64,498 | | TAXES & INSURANCE | \$472,123 | \$236,062 | \$78,687 | | SOIL LOADER | \$562,480 | \$281,240 | \$93,747 | | ASH CARTS | \$242,991 | \$121,496 | \$40,499 | | SAMPLING | \$2,249,920 | \$1,124,9 60 | \$374,987 | | LABOR @ \$30/HR, 7 PEOPLE | \$3,375,000 | \$1,687,500 | \$562,500 | | M&IE @ \$65/DAY | \$914,063 | <u>\$457,031</u> | <u>\$152,344</u> | | SUBTOTAL DIRECT COSTS | <u>\$21,905,899</u> | \$12,702,950 | \$5,397,650 | | GENERAL & ADMIN. COSTS
 \$2,190,590 | \$1,270,295 | \$539,765 | | CONTINGENCY @ 20% | \$4,381,180 | \$ 2,540,590 | \$1,079,530 | | FUEL CONTINGENCY @ 10% | \$933,911 | \$466,955 | \$155,652 | | ENGINEERING @ 10% | \$2,190,590 | \$1,270,295 | \$539,765 | | SUBTOTAL COSTS | \$ 31,602,169 | \$18,251,085 | \$7,712,362 | | FEE & PROFIT@30% | \$9,480,651 | \$5,475,325 | \$2,313,708 | | TOTAL DIRECT COSTS | \$41,082,820 | \$23,726,410 | \$10,026,070 | | | \$11,002,020 | 4221,204110 | <u> </u> | | 2.0 FIXED COSTS | የ1 ደብ በብብ | 61 60 000 | \$1 EN 000 | | TRIAL BURN TESTING | \$150,000
\$46,386 | \$150,000
\$46,386 | \$150,000
\$46,386 | | CONTRACTOR START-UP/SHUTDOWN | \$46,286
\$125,000 | \$46,286 | \$46,286 | | PERMITS/CONSULTANTS | \$125,000 | \$125,000 | \$125,000 | | MOB./DEMOB. | \$500,000 | \$500,000 | \$500,000 | | START-UP/SHUTDOWN, 3 @ 45 DAYS | \$46,300 | \$46,300 | \$46,300 | | M&IE @ \$65/DAY | \$6,750 | \$6,750 | \$6,750 | | SUBTOTAL FIXED COSTS | <u>\$874,336</u> | \$874,336 | <u>\$874,336</u> | | GENERAL & ADMIN. COSTS | \$87,434 | \$87,434 | \$87,434 | | CONTINGENCY @ 20% | \$174,867 | \$174,867 | \$174,867 | | SUBTOTAL COSTS | <u>\$1,136,637</u> | <u>\$1,136,637</u> | \$1,136,637 | | FEE & PROFIT @ 30% | <u>\$340,991</u> | \$ 340,991 | \$ 340,991 | | TOTAL FIXED COSTS | <u>\$2,614,265</u> | <u>\$2,614,265</u> | \$2,614,265 | | | | *************************************** | | | TOTAL COSTS | \$43,697,085 | \$26,340,675 | \$12,640,335 | | 3.0 UNIT COSTS | | | <u> </u> | | TREATMENT COST (\$/CY) | \$145.66 | \$175.60 | \$252.81 | | TREATMENT COST (\$/TON) | \$97.10 | \$175.00
\$117.07 | \$168.54 | | NOTES: | \$71.IU | 3117.07 | \$100.34 | NOTES ⁽¹⁾ COSTS FOR TREATMENT ONLY (CHUTE-TO-CHUTE). MATERIALS EXCAVATION, HANDLING AND DISPOSAL OF TREATED MATERIALS, ETC. ARE NOT INCLUDED. CONTINGENCY AND FEE & PROFIT FACTORS FROM FOUR NINES, INC. ESTIMATE. G & A AND ENGINEERING COST FACTORS SELECTED BY HNUS. ⁽²⁾ STRAIGHT-LINE DEPRECIATION BASED ON 1.5 YEAR AMORTIZATION PERIOD. ### COST ESTIMATE - SENSITIVITY ANALYSIS NO. 2 THERMAL TREATMENT RAYMARK INDUSTRIES, INC. SITE 40 TONS, WET, PER HOUR (TPH) CAPACITY PURCHASE OF EQUIPMENT, INSTALLATION, AND OPERATION OF TREATMENT PLANT [15% FEE & PROFIT, NO SALVAGE VALUE] | VOLUME IN CUBIC YARDS | 300000 | 150000 | 50000 | |--------------------------------|--|---|----------------------| | 11 | | | - | | VOLUME IN TONS | 450000 | 225000 | 75000 | | FACTORS (1) | 4.5 | 40 | 40 | | PROCESS RATE (TPH) | 40 | 40 | 40 | | HOURS | 11250 | 5625 | 1875 | | DAYS | 1406 | 703 | 234 | | ON-LINE RATE | 0.7 | 0.7 | 0.7 | | ACTUAL HOURS | 16071 | 8036 | 2679 | | ACTUAL DAYS | 2009 | 1004 | 335 | | FUEL CONSUMPTION @ MM BTUH | 96.85 | 96.85 | 96.85 | | POWER CONSUMPTION (HP) | 600 | 600 | 600 | | GENERAL & ADMIN. COSTS @ 10% | 0.1 | 0.1 | 0.1 | | CONTINGENCY @ 20% | 0.2 | 0.2 | 0.2 | | ENGINEERING @ 10% | 0.1 | 0.1 | 0.1 | | FEE & PROFIT @ 15% | 0.15 | 0.15 | . 0.15 | | DEPRECIATION (2) | 100% | 100% | 100% | | 1.0 DIRECT COSTS | | | | | CAPITAL (EQUIPMENT, ETC.) | \$3,000,000 | \$3,000,000 | \$3,000,000 | | SALVAGE VALUE (2) | \$0 | \$0 | \$0 | | SITE PREP./PLACEMENT | \$500,000 | \$500,000 | \$500,000 | | FUEL @\$6/MM BTU | \$9,339,107 | \$4,669,554 | \$1,556,518 | | ELEC./POWER @ \$0.12/KWH | \$863,229 | \$431,614 | \$143,871 | | MAINTENANCE | \$386,986 | \$193,493 | \$64,498 | | TAXES & INSURANCE | \$472,123 | \$236,062 | \$78,687 | | SOIL LOADER | \$562,480 | \$281,240 | \$93,747 | | ASH CARTS | \$242,991 | \$121,496 | \$40,499 | | SAMPLING | \$2,249,920 | \$1,124,960 | \$374,987 | | LABOR @ \$30/HR, 7 PEOPLE | \$3,375,000 | \$1,687,500 | \$562,500 | | M&IE @ \$65/DAY | \$914,063 | \$457,031 | \$152,344 | | SUBTOTAL DIRECT COSTS | \$21,905,899 | \$12,702,950 | \$6,567,650 | | 1 | Control of the Party Par | | \$656,765 | | GENERAL & ADMIN. COSTS | \$2,190,590 | \$1,270,295 | | | CONTINGENCY @ 20% | \$4,381,180 | \$2,540,590 | \$1,313,530 | | FUEL CONTINGENCY @ 10% | \$933,911 | \$466,955 | \$155,652 | | ENGINEERING @ 10% | \$2,190,590 | \$1,270,295 | \$656,765 | | SUBTOTAL COSTS | \$31,602,169 | \$18,251,085 | \$9,350,362 | | FEE & PROFIT @ 15% | \$4,740,325 | \$2,737,663 | \$1,402,554 | | TOTAL DIRECT COSTS | \$36,342,495 | \$20,988,747 | \$ 10,752,916 | | 2.0 FIXED COSTS | | | | | TRIAL BURN TESTING | \$150,000 | \$150,000 | \$150,000 | | CONTRACTOR START-UP/SHUTDOWN | \$46,286 | \$46,286 | \$46,286 | | PERMITS/CONSULTANTS | \$125,000 | \$125,000 | \$125,000 | | мов./демов. | \$500,000 | \$500,000 | \$500,000 | | START-UP/SHUTDOWN, 3 @ 45 DAYS | \$46,300 | \$46,300 | \$46,300 | | M&IE @ \$65/DAY | \$6,750 | \$6,750 | \$6,750 | | SUBTOTAL FIXED COSTS | \$874,336 | \$874,336 | \$874,336 | | GENERAL & ADMIN. COSTS | \$87,434 | \$87,434 | \$87,434 | | CONTINGENCY @ 🥍 🤭 | \$174,867 | \$174,867 | \$174,867 | | SUBTOTAL COSTS | \$1,136,637 | \$1,136,637 | \$1,136,637 | | FEE & PROFIT@15% | \$170,496 | \$170,496 | \$ 170,496 | | TOTAL FIXED COSTS | \$2,443,769 | \$2,443,769 | \$2,443,769 | | TOTAL TIMED COSTS | 22,773,702 | With the State of | 3002.a.m. | | TOTAL COSTS | \$20 70£ 7£4 | \$02 A20 \$17 | \$13,196,685 | | TOTAL COSTS | \$38,786,264 | \$23,432, <u>517</u> | \$12,140,002 | | 3.0 UNIT COSTS | | cm.a | **** | | TREATMENT COST (\$/CY) | \$129.29 | \$156.22 | \$263.93 | | TREATMENT COST (\$/TON) | \$86.19 | \$104.14 | \$175.96 | NOTES ⁽¹⁾ COSTS FOR TREATMENT ONLY (CHUTE-TO-CHUTE). MATERIALS EXCAVATION, HANDLING AND DISPOSAL OF TREATED MATERIALS, ETC. ARE NOT INCLUDED. CONTINGENCY FACTOR FROM FOUR NINES, INC. ESTIMATE. CONTINGENCY, G & A, AND ENGINEERING COST FACTORS SELECTED BY HNUS. ⁽²⁾ STRAIGHT-LINE DEPRECIATION BASED ON 1.5 YEAR AMORTIZATION PERIOD.